

FACULDADE DE DIREITO DO SUL DE MINAS


COMISSÃO PRÓPRIA DE AVALIAÇÃO

RELATÓRIO INTEGRAL DE AUTOAVALIAÇÃO INSTITUCIONAL (2018-2020)

Pouso Alegre, 30 de março de 2021.

1. INTRODUÇÃO	4
1.1 DADOS DA INSTITUIÇÃO.....	4
1.2 COMPOSIÇÃO DA CPA 2020.....	5
1.3 ATO DE DESIGNAÇÃO DA CPA:.....	6
1.4 PLANEJAMENTO ESTRATÉGICO DE AUTOAVALIAÇÃO	6
2. METODOLOGIA	37
2.1 FLUXOGRAMA DE 2020.....	39
3. DESENVOLVIMENTO	40
3.1 EIXO 1: PLANEJAMENTO E AVALIAÇÃO INSTITUCIONAL	40
Participação da comunidade acadêmica	40
ENADE	43
Censo da Educação Superior	43
Pesquisa de satisfação	45
3.2 EIXO 2: DESENVOLVIMENTO INSTITUCIONAL.....	46
Plano de Desenvolvimento Institucional - PDI	46
Responsabilidade Social da Instituição.....	46
3.3 EIXO 3: POLÍTICAS ACADÊMICAS	52
Políticas para o Ensino, a Pesquisa e a Extensão.....	52
Dados da Graduação em 2020:	52
Dados Especialização FDSM 2020:	63
Dados Mestrado FDSM 2020:.....	65
Dados do Núcleo de Pesquisa:	68
Dados do Núcleo de Extensão	71
Revistas	76
Produção Científica, cultural, artística e tecnológica do corpo docente da graduação	82
Acompanhamento dos egressos	83
Relações Interinstitucionais/Intercâmbios.....	86
Comunicação da IES.....	88
Atendimento aos discentes:	93
3.4 EIXO 4: POLÍTICAS DE GESTÃO	100
Política de pessoal	100
Processos de Gestão Institucional	101
Sustentabilidade Financeira	102
Avaliação Institucional Eixo 4 - Políticas de gestão (Graduação, Especialização e Mestrado, docente e técnico-administrativo)	103
3.5 EIXO 5: INFRAESTRUTURA FÍSICA.....	104
Resultados colhidos nos questionários aplicados aos acadêmicos, docentes e colaboradores da FDSM	104
Manutenções realizadas em 2020.....	106
Bens patrimônio	107
Dados da informática	107
Dados da Biblioteca	110
4. Análise dos Dados e das Informações	127
5. Ações com base na análise dos dados - quais AS PROPOSTAS A CPA APRESENTA?	127
6. Considerações finais	129

7. ANEXO 1.....	130
8. Anexo 2	134
Síntese com o resultado da Auto avaliação Institucional da FDSM 2020	134

1. INTRODUÇÃO

O presente relatório de autoavaliação foi concebido tendo como elemento guia o roteiro trazido pela Nota Técnica INEP/DAES/CONAES nº 065.

O relatório ora apresentado é **integral**, contemplando as informações gerais desenvolvidas pela CPA em 2020 e alguns dados dos anos de 2018 e 2019, de acordo com as atividades acadêmicas e de gestão. Apresenta ainda plano de ações de melhoria para o ano de 2021 ([anexo 1](#)) e síntese das avaliações ocorridas em 2020 ([anexo 2](#)).

1.1 Dados da Instituição

Nome: Faculdade de Direito do Sul de Minas

Código da IES: 0171

Caracterização da IES: Faculdade privada, sem fins lucrativos, mantida pela Fundação Sul Mineira de Ensino.

Localização: Estado de Minas Gerais
Município de Pouso Alegre
Av. Dr. João Beraldo, 1075, Centro, CEP 37551-089

Contextualização:

A FDSM foi fundada em 21 de agosto de 1959 por um grupo de operadores do Direito e apoiada por educadores e profissionais liberais da região.

O ensino da graduação teve início em 1960, após a autorização de seu funcionamento por meio do Decreto n. 46.699, de 21 de agosto de 1959. O reconhecimento do curso ocorreu pelo Decreto Federal n. 55.069, de 24 de novembro de 1964. O funcionamento do curso de graduação ocorreu em regime seriado anual até o ano letivo de 2009. A partir de então, implantou-se o regime seriado semestral, consolidando-se este em 2010. Atualmente, portanto, o ingresso via processo seletivo no curso de Graduação em Direito se faz anualmente e o ciclo de carga horária completa se perfaz na realização de semestres letivos.

Focada exclusivamente no ensino jurídico, a FDSM investe continuamente em sua estrutura para oferecer aos alunos uma formação completa e de alto nível. Conta com corpo docente extremamente qualificado, formado por profissionais com titulação de pós-graduação *lato sensu* e *stricto sensu*, com ampla experiência acadêmica e de mercado.

O curso de Direito da FDSM está totalmente integrado às principais tendências do ensino jurídico atual. Além das atividades realizadas em sala de aula, os alunos também participam de diversas outras, tais como palestras, simpósios, debates, congressos, visitas orientadas a órgãos jurídicos, júris simulados e eventos nacionais e internacionais. O curso conta ainda com uma Revista Eletrônica da Graduação, para a publicação de artigos científicos produzidos pelos professores e alunos, fomentando a pesquisa e produção de conhecimento na instituição.

A credibilidade e excelência em ensino da FDSM propiciaram-lhe a efetivação de convênios internacionais com renomadas instituições de ensino internacionais: Universidade de Coimbra e Instituto Superior de Contabilidade e Administração de

Coimbra, ambos em Portugal, Universidad Nacional Autónoma de México, Facultad de Derecho de La Universidad de Chile, Universidad de Castilla - La Mancha, na Espanha, e Instituto Universitário Sudamericano, no Uruguai. As parcerias permitem que os alunos realizem intercâmbios e participem de eventos científicos internacionais, aprimorando suas experiências acadêmicas e adquirindo uma formação jurídica global. Diversos eventos e intercâmbios já foram realizados com estas instituições (<https://www.fdsfm.edu.br/intercambios-e-convenios>).

Para oferecer um ambiente de aprendizado de alto nível, a FDSM conta com dois amplos prédios, salas de aula bem equipadas, com lousa interativa, ar condicionado e moderno sistema de som. Possui ainda Biblioteca Física e Digital e moderno Laboratório de Informática – os setores são constantemente atualizados. Os prédios contam com diversas salas de estudos e rede wireless. Para a realização de eventos e atividades acadêmicas a FDSM possui um moderno Salão do Júri, com capacidade para 190 pessoas, e o tradicional Salão Nobre, com capacidade para cerca de 1.000 pessoas. A estrutura contempla ainda quadra poliesportiva, para a prática esportiva e competições dos alunos (<https://www.fdsfm.edu.br/tour-virtual>).

Um importante diferencial da FDSM é o Núcleo de Prática Jurídica, que possibilita aos alunos a realização do estágio obrigatório na instituição, por meio de processo seletivo. Em uma ampla e moderna estrutura, os alunos aprendem o Direito na prática prestando orientação jurídica à comunidade, devidamente orientados por professores. Além do Escritório Modelo, o Núcleo de Prática Jurídica possui convênios com centenas de órgãos jurídicos e escritórios de advocacia de Pouso Alegre e diversas cidades da região.

Em 2019, o curso de Direito da Faculdade de Direito do Sul de Minas foi agraciado com o Selo de Qualidade OAB Recomenda. Instituído em 2001, o Selo é concedido a cada três anos às instituições de ensino superior que se destacam na formação de bacharéis de Direito, combinando dois critérios: o desempenho no Exame Nacional de Desempenho dos Estudantes (Enade) e o índice de aprovação no Exame da Ordem. Veja notícia da OAB: bit.ly/2GpqPdJ.

Com o objetivo de oferecer ensino acessível a todos, a FDSM possui programas de Bolsas de Estudos, e é credenciada ao FIES e Credies (<https://www.fdsfm.edu.br/bolsas-de-estudos>)

Vídeo institucional: <https://www.youtube.com/watch?v=YKePC7WTFjI#action=share>

1.2 Composição da CPA 2020

A composição da CPA em 2020 seguiu o disposto na [Resolução 04/2019](#). Assim, tivemos como membros da CPA:

Docente/ Coordenador da CPA:

Prof. Carlos Alberto Conti Pereira

Docente:

Prof. Ricardo Alves de Lima

Comunidade:

Dr. Dirceu Xavier da Costa

Comunidade:

Dr. Hamilton Fernandes de Magalhães

Discente:

Ac. Luiz Paulo de Oliveira

Discente:

Ac. Douglas de Morais Silva

Técnico-administrativo:

Sra. Lucinéia Martins Barros

Técnico-administrativo:

Sr. William Cleisson de Carvalho

1.3 Ato de designação da CPA:

A CPA foi inicialmente estruturada por meio da Resolução nº 02/2004, vindo a sofrer alterações pelas Resoluções nº 13/2005, 06/2014, 03/2017 e 04/2019.

1.4 Planejamento estratégico de autoavaliação

Conforme definido em reunião da Comissão Própria de Avaliação – CPA, após análise dos cinco eixos dispostos, a presente proposta para avaliação institucional em 2020 concentrou-se nos eixos 1 (planejamento institucional), 3 (políticas acadêmicas), e 5 (infraestrutura remota). Usou-se também questões apresentadas no questionário do estudante 2015 ENADE/MEC, no item Organização didático-pedagógica/infraestrutura e instalações físicas/oportunidades de ampliação da formação acadêmica e profissional, e os estipulados em indicadores da qualidade ou procedimentos inseridos em instruções de trabalho. Em razão do distanciamento ocasionado pela pandemia do COVID-19, por força de Decreto Estadual e determinação federal, que suspendeu as atividades presenciais, a maioria das aulas foi realizada em ambiente remoto. Assim, algumas questões sofreram ajustes ou foram excluídas, de acordo com o momento de sua aplicação.

O questionário “infraestrutura remota” substituiu o eixo 5 (infraestrutura) e, portanto, suspendeu o monitoramento dos indicadores da qualidade do sistema de gestão da qualidade sobre o tema, em virtude do distanciamento social.

Assim, as avaliações institucionais de 2020 foram segmentadas por temas e aplicadas de acordo com os usuários relacionados e conforme o planejamento de autoavaliação 2020 divulgado para a comunidade acadêmica (<https://www.fdsu.edu.br/arquivos/cpa/planejamento-auto-avaliacao-institucional-2020.pdf>). O planejamento permaneceu disponível à comunidade acadêmica, por meio de publicação no site institucional, para oportunidade de envio de sugestões.

Após o prazo para manifestações dos diferentes segmentos, o planejamento de autoavaliação seguiu para o Núcleo Docente Estruturante (Ofício nº 09/2020, FDSM) e para o Colegiado do Curso (Ofício nº 10/2020, FDSM).

Com o planejamento de autoavaliação institucional definido para os eixos do ano, para a coleta de dados junto aos discentes, a CPA/FDSM utilizou-se do portal do aluno. Para o corpo docente, portal do professor. Para o corpo técnico administrativo, pelo portal administrativo. Para a comunidade externa, em virtude da pandemia da COVID-19, não houve aplicação.

A sensibilização do destinatário respondente se deu pelos meios de comunicação da IES desenvolvidos pela Assessoria de Comunicação da FDSM, feito por meio de solicitação de campanha no portal administrativo (em 2020 sob o número 1360 https://portaladm.fdsm.edu.br/campanhas_view.php?cod=1360). A CPA também encaminhou e-mails para usuários vinculados na pesquisa para incentivar a resposta dos participantes.

A tabela na próxima página mostra quais avaliações foram realizadas pela CPA entre janeiro e dezembro de 2020, na FDSM:

Código	Título	Data Pub.	Data Exp.	Meio utilizado	Nº usuários enviados/filtrados	Nº de participantes	Porcentagem de participação (%)	Objetivo:	Instrumento de Avaliação	Ofícios enviados
3098	Questionário direcionado aos usuários dos serviços do Núcleo de Psicopedagogia da FDSM - 2º semestre de 2019	31/12/2019	31/01/2020	Portal do aluno	63	20	31,75	Verificar o índice de satisfação dos usuários do Núcleo de Psicopedagogia	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.11 Política de atendimento aos discentes	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE
3099 e 3104	Grupos de Pesquisa - resultado dos 2 grupos	03/02/2020	08/03/2020	Portal do aluno	39	14	35,90	Verificar o índice de satisfação dos participantes sobre o quadro docente, espaço físico, sistema de avaliação, atendimento da Secretaria, auto avaliação e o programa em si	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.4 Políticas institucionais e ações acadêmico-administrativas para a pesquisa ou iniciação científica, a inovação tecnológica e o desenvolvimento artístico e cultural.	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE
3100	Projeto de Pesquisa Encerrado - Direito, Processo e Literatura	03/02/2020	08/03/2020	Portal do aluno	17	11	64,71	Verificar o índice de satisfação dos participantes sobre o quadro docente, espaço físico, sistema de avaliação, atendimento da Secretaria, auto avaliação e o programa em si	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.4 Políticas institucionais e ações acadêmico-administrativas para a pesquisa ou iniciação científica, a inovação tecnológica e o desenvolvimento artístico e cultural.	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE

3101	Pesquisa alunos 1º período 2020	05/02/2020	08/03/2020	Portal do aluno	209	158	75,60	Verificar como ficou sabendo do Vestibular, como foi a acolhida da IES no período do processo seletivo, qual a visão da FDSM, meio de comunicação	Instrumento de Avaliação Institucional Externa, datado outubro de 2017; 3.11 Política de atendimento aos discentes/Instrumento de Avaliação do Curso de Graduação; datado outubro de 2017; 1.12 Apoio ao discente	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE
3102	Questionário aplicado nos egressos da graduação de 2018	06/02/2020	08/03/2020	E-mail	189	3	1,59	Acompanhamento dos egressos, verificar a atualização a respeito da continuidade na vida acadêmica ou da inserção profissional, estudo comparativo entre a atuação do egresso e a formação recebida.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.7 Política institucional de acompanhamento dos egressos	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE
3125	Eleição Membro Docente para a CPA 2020/2021/2022	10/03/2020	17/03/2020	Cédula de papel entregue pela Coordenação do Curso	33	33	100,00	Com base no regulamento em vigor (https://www.fds.edu.br/afds/cpa-a-regulamentos.php), atualizar a composição da CPA no segmento "Corpo docente" – escolha por seus pares	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Indicador 1.3 Autoavaliação institucional: participação da comunidade acadêmica	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE
3116	Avaliação Iniciação Científica FDSM 2019/2020	03/03/2020	14/05/2020	Portal do aluno	12	7	58,33	Verificar o índice de satisfação dos participantes sobre o processo seletivo, professor orientador, resultado alcançado, seminário e autoavaliação.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.4 Políticas institucionais e ações acadêmico-administrativas para a pesquisa ou iniciação científica, a inovação tecnológica e o desenvolvimento artístico e cultural.	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE

3135 a 3149	Enquete sobre as aulas on line	14/05/2020	20/05/2020	Portal do aluno	1048	399	38,07	Avaliar o ritmo das aulas on line adotado pelo docente para a exposição dos conteúdos constantes do plano de curso de cada disciplina.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.11 Políticas de atendimento aos discentes.	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE/ Ofício nº 08/2020 Coordenador do Curso
3163	Enquete alunos concluintes do 10º período 2019. (a pesquisa foi realizada nos últimos dias de aulas, em 2019. A compilação foi realizada em junho de 2020, em razão do distanciamento ocasionado pela pandemia do COVID-19.	15/06/2020*	15/06/2020*	Formulário impresso	226	220	97,35	Verificar interesse dos concluintes na continuidade dos estudos (extensão, especialização, mestrado e/ou doutorado), a sua inserção no mercado de trabalho e interesse em prestar concurso público	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE/ Ofício nº 08/2020 Coordenador do Curso
3165 ac 3168	Pesquisa com os alunos da especialização 1º semestre 2020	05/06/2020	05/07/2020	Portal do aluno	36	7	19,44	Verificar o índice de satisfação das disciplinas do 1º semestre de 2020: avaliação das aulas remotas, quadro docente, material didático, subdivisão do curso em módulos, sistema de avaliação, suporte on line da Secretaria, acesso Biblioteca Digital, expectativas, aplicação prática e profundidade do conteúdo. E avaliação conclusiva do 3º módulo.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.2 Políticas de ensino e ações acadêmico-administrativas para os cursos de pós-graduação lato sensu.	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE
3197	Enquete aulas no 2º semestre de 2020	03/07/2020	09/07/2020	Portal do aluno	1082	341	31,52	Verificar a preferência dos alunos da graduação no formato das aulas remotas do 2º semestre de 2020, caso a situação de distanciamento social persista em decorrência da pandemia do Covid-19.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE/ Ofício nº 08/2020 Coordenador do Curso

3179 a 3193	Avaliação Institucional - Corpo Docente Dependências/Adaptações – 1º semestre de 2020	24/06/2020	14/07/2020	Portal do aluno	173	73	42,20	Verificar o índice de satisfação de cada disciplina ministrada no primeiro semestre em regime de dependência e adaptação	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.11 Política de atendimento aos discentes.	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE/ Ofício nº 08/2020 Coordenador do Curso
3196	9º Período: escolha duas disciplinas eletivas para o 10º período/2020	26/06/2020	19/07/2020	Portal do aluno	211	139	65,88	As disciplinas eletivas são de livre escolha do aluno regular, para fins de aprofundamento e/ou atualização de conhecimentos específicos que complementem a formação acadêmica. É parte integrante da matriz curricular. Assim sendo, os alunos dos 9º períodos votaram naquelas de maior interesse para cursar no 10º período. O voto da maioria definiu, considerando todas as turmas, as duas disciplinas eletivas do segundo semestre de 2020.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Ofício 06/2020 Colegiado do Curso/ Ofício nº 07/2020 NDE/ Ofício nº 08/2020 Coordenador do Curso
2931 A 2964	Avaliação pedagógica e de desempenho do Docente pelo Coordenador do Curso (ano de 2019)	01/12/2019	30/07/2020	Portal Administrativo	1	1	100,00	Coordenador do Curso avaliando corpo docente no ano anterior (2019).	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
3198	Questionário direcionado apenas aos usuários dos serviços de monitoria para o corpo docente da graduação 1º semestre de 2020	02/07/2020	31/07/2020	Portal do aluno	37	18	48,65	Verificar o índice de satisfação dos monitores do programa de graduação e questões estabelecidas no indicador da qualidade: avaliação da divulgação, professor responsável e as atividades planejadas	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 3 - Políticas acadêmicas	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
3199 a 3206	Pesquisa com os alunos do mestrado/disciplinas isoladas por turma 1º semestre 2020	09/07/2020	09/08/2020	Portal do aluno	187	53	28,34	Verificar o índice de satisfação das disciplinas do 1º semestre: quadro docente, sistema de avaliação, atendimento, Biblioteca digital, expectativas, aplicação prática e demais itens referentes à cada disciplina e avaliação sobre as aulas remotas.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.3 Políticas de ensino e ações acadêmico-administrativas para os	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE

									curso de pós-graduação stricto sensu	
SEM CÓDIGO	Avaliação pelo docente sobre o resultado da pesquisa discente de 2019	03/08/2020	20/08/2020	E-mail	14	4	28,57	Que o docente analise o resultado da avaliação discente, no ano de 2019, e proponha as ações para a melhoria de sua prática em 2020 para aqueles em que o percentual de respostas positivas (Sim/Adequado) permaneceu abaixo de 70%, em algum quesito.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
3312	Questionário direcionado aos usuários dos serviços do Núcleo de Psicopedagogia da FDSM - 1º semestre de 2020	31/07/2020	30/08/2020	Portal do aluno	51	24	47,06	Verificar o índice de satisfação dos usuários do Núcleo de Psicopedagogia	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 3 - Políticas acadêmicas	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
3207 a 3311	Avaliação Institucional- Corpo Docente- 1º semestre 2020	01/08/2020	31/08/2020	Portal do aluno	943	500	53,02	Verificar o índice de satisfação de cada disciplina ministrada no primeiro semestre	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 3 - Políticas acadêmicas	Ofício 13/2020 Colegiado do Curso/ Ofício nº 14/2020 NDE/ Ofício nº 15/2020 Coordenador do Curso
3390	Questionário Egressos Especialização	10/09/2020	30/09/2020	E-mail	19	1	5,26	A pesquisa visou conhecer a intenção de se matricular no Mestrado, as contribuições da Pós-graduação <i>lato sensu</i> e a motivação na procura pela Especialização	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.7 Política institucional de acompanhamento dos egressos	Ofício 21/2020 Colegiado do Curso/ Ofício nº 22/2020 NDE
3391	Questionário Egressos Mestrado	01/09/2020	30/09/2020	E-mail	25	4	16,00	O Programa de Pós-Graduação em Direito da Faculdade de Direito do Sul de Minas desenvolve uma política de formação com metas para a inserção social mais rica dos seus egressos. Para tanto, a pesquisa visou conhecer as realizações, os	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.7 Política institucional de acompanhamento dos egressos	Ofício 21/2020 Colegiado do Curso/ Ofício nº 22/2020 NDE

								novos desafios e interesses que se apresentaram para os alunos egressos do Programa.		
3317 a 3346	Avaliação Institucional Eixo 3 - Políticas Acadêmicas - alunos da graduação (geral) – 02 formulários (453 em um, 407 no outro formulário - média de participação: 430)	01/09/2020	30/09/2020	Portal do aluno	965	430	44,56	Verificar o índice de satisfação dos participantes sobre as políticas acadêmicas voltadas para a graduação: ações acadêmicas administrativas, atividades complementares, comunicação, estágio, extensão, atendimento aos discentes (bolsas, psicopedagogia, ouvidoria), intercâmbio, monitoria, monografia, pesquisa, ingressantes, concluintes.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 3 - Políticas acadêmicas	Ofício 18/2020 Colegiado do Curso/ Ofício nº 19/2020 NDE/ Ofício nº 20/2020 Coordenador do Curso
3347 a 3361	Avaliação Institucional Eixo 1- Planejamento e Avaliação Institucional - Alunos da Graduação	01/10/2020	31/10/2020	Portal do aluno	966	487	50,41	Verificar o conhecimento sobre a CPA FDSM e suas atividades avaliativas institucionais	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 1: Planejamento e Avaliação Institucional.	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE
3392	Avaliação Institucional Eixo 1- Planejamento e Avaliação Institucional - Alunos do Mestrado	01/10/2020	31/10/2020	Portal do aluno	58	13	22,41	Verificar o conhecimento sobre a CPA FDSM e suas atividades avaliativas institucionais	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 1: Planejamento e Avaliação Institucional.	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE
3393	Avaliação Institucional Eixo 1- Planejamento e Avaliação Institucional - Alunos da Especialização	01/10/2020	31/10/2020	Portal do aluno	45	2	4,44	Verificar o conhecimento sobre a CPA FDSM e suas atividades avaliativas institucionais	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 1: Planejamento e Avaliação Institucional.	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE
3370	Avaliação Institucional Eixo 1- Planejamento e Avaliação Institucional - Corpo Docente da FDSM	01/10/2020	31/10/2020	Portal do professor	32	21	65,63	Verificar o conhecimento sobre a CPA FDSM e suas atividades avaliativas institucionais	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 1: Planejamento e Avaliação Institucional.	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE

3371	Avaliação Institucional Eixo 1- Planejamento e Avaliação Institucional - Alunos do Mestrado	01/10/2020	31/10/2020	Portal Administrativo	72	42	58,33	Verificar o conhecimento sobre a CPA FDSM e suas atividades avaliativas institucionais	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 1: Planejamento e Avaliação Institucional.	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE
3373 a 3388	Avaliação Infraestrutura remota - alunos da graduação, corpo docente e técnico administrativo	01/10/2020	31/10/2020	Portal Administrativo/Professor/Administrativo	1067	513	48,08	Conhecer a experiência de aprendizagem/trabalho dos alunos da graduação, professores e colaboradores nos ambientes remotos disponibilizados pela FDSM	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 5: Infraestrutura. Indicador 5.17 Recursos de tecnologias de informação e comunicação.	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE/Ofício nº 26/2020 Coordenador do Curso/Ofício nº 27/2020 Ouvidoria (comentários)
3561	Pesquisa Núcleo de Atividades Complementares	21/10/2020	20/11/2020	Portal do aluno	1009	464	45,99	Verificar o índice de satisfação dos participantes sobre os serviços ofertados pelo Núcleo de Atividades Complementares.	Instrumento de Avaliação de Cursos de Graduação – reconhecimento e renovação de reconhecimento. Dimensão 1: ORGANIZAÇÃO DIDÁTICO-PEDAGÓGICA. Indicador 1.10 Atividades complementares	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
3536 a 3550	Autoavaliação discente 2020	01/11/2020	30/11/2020	Portal do aluno	966	516	53,42	Que o discente analise o seu desempenho no ano de 2020	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.11 Política de atendimento aos discentes.	Ofício 30/2020 Colegiado do Curso/ Ofício nº 31/2020 NDE/Ofício nº 32/2020 Coordenador do Curso

3551	Autoavaliação corpo docente 2020	01/11/2020	30/11/2020	Formulário impresso	30	21	70,00	Que o docente analise o seu desempenho no ano de 2020	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 3 - Políticas acadêmicas	Ofício 30/2020 Colegiado do Curso/ Ofício nº 31/2020 NDE/Ofício nº 32/2020 Coordenador do Curso
3401 a 3508	Avaliação Institucional- Corpo Docente- 2º semestre 2020	01/11/2020	30/11/2020	Portal do aluno	966	475	49,17	Verificar o índice de satisfação de cada disciplina ministrada no segundo semestre	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 3 - Políticas acadêmicas	Ofício 30/2020 Colegiado do Curso/ Ofício nº 31/2020 NDE/Ofício nº 32/2020 Coordenador do Curso
3509 a 3535	Avaliação Institucional - Corpo Docente Dependências/Adaptações – 2º semestre de 2020	01/11/2020	30/11/2020	Portal do aluno	220	106	48,18	Verificar o índice de satisfação de cada disciplina ministrada no segundo semestre em regime de dependência e adaptação	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.11 Política de atendimento aos discentes.	Ofício 30/2020 Colegiado do Curso/ Ofício nº 31/2020 NDE/Ofício nº 32/2020 Coordenador do Curso
3554	Pesquisa de satisfação Ouvidoria 2020	01/11/2020	30/11/2020	Portal do aluno	74	38	51,35	Avaliação pelo usuário do o atendimento realizado pela Ouvidoria da FDSM em 2020	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.10 Comunicação da IES com a comunidade interna.	Ofício 30/2020 Colegiado do Curso/ Ofício nº 31/2020 NDE
3605 a 3612	Pesquisa com os alunos do mestrado/disciplinas isoladas por turma 2º semestre 2020	16/11/2020	16/12/2020	Portal do aluno	121	34	28,10	Verificar o índice de satisfação das disciplinas do 2º semestre: quadro docente, sistema de avaliação, atendimento, Biblioteca digital, expectativas, aplicação prática e demais itens referentes à cada disciplina e avaliação sobre as aulas remotas.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.3 Políticas de ensino e ações acadêmico-administrativas para os	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE

									curso de pós-graduação stricto sensu	
3613 a 3615	Pesquisa com os alunos da especialização 2º semestre 2020	16/11/2020	16/12/2020	Portal do aluno	20	6	30,00	Verificar o índice de satisfação das disciplinas do 2º semestre de 2020: quadro docente, material didático, sistema de avaliação, atendimento, Biblioteca digital, expectativas, aplicação prática e profundidade do conteúdo.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017, 3.2 Políticas de ensino e ações acadêmico-administrativas para os cursos de pós-graduação lato sensu.	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE
3562	Enquete alunos do 10º período 2020	27/10/2020	17/12/2020	Portal do aluno	125	80	64,00	Verificar interesse dos concluintes na continuidade dos estudos (extensão, especialização, mestrado e/ou doutorado), a sua inserção no mercado de trabalho e interesse em prestar concurso público, além da atualização cadastral	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE
3573	Questionário de avaliação do Coordenador do Curso pelo docente - atuação em 2020	01/12/2020	17/12/2020	Portal do professor	29	19	65,52	Avaliar a qualidade da atuação do Coordenador do Curso no ano de 2020. Esta avaliação é parte integrante do indicador de desempenho da Coordenação.	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE
3604	Questionário direcionado apenas aos usuários dos serviços de monitoria para o corpo docente da graduação 2º semestre de 2020	30/11/2020	20/12/2020	Portal do aluno	30	18	60,00	Verificar o índice de satisfação dos monitores do programa de graduação e questões estabelecidas no indicador da qualidade: avaliação da divulgação, professor responsável e as atividades planejadas	Instrumento de Avaliação Institucional Externa, datado outubro de 2017. Eixo 3 - Políticas acadêmicas	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE

Pesquisas nas atividades acadêmicas: para avaliar organização, divulgação do evento, expositor, atividade acadêmica e autoavaliação		Código Enquete	Código Solic. Pesquisa	Data Pub.	Data Exp.	Nº usuários filtrados	Nº de participantes	Porcentagem de participação (%)	Ofício nº
1	Atividade Acadêmica - Palestra - O Impacto do Juiz das Garantias Penais e o Sistema de Direitos Fundamentais no Processo Penal Brasileiro - 15/2/2020	3106	2434	15/02/2020	08/03/2020	106	61	57,55	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE
2	Atividade Acadêmica - Mesa Redonda - União estável: estudo do caso Gugu Liberato e Rose Miriam - 20/2/2020	3107	2448	20/02/2020	08/03/2020	180	111	61,67	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE
3	Atividade Acadêmica - CLVII Simpósio - O Direito Civil no Estado Constitucional - 29/2/2020	3108	2449	29/02/2020	09/03/2020	83	45	54,22	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE
4	Atividade Acadêmica - Palestra - Considerações Jurídicas sobre Violência Sexual Infantil - 28/2/2020	3109	2454	28/02/2020	12/03/2020	197	112	56,85	Ofício 02/2020 Colegiado do Curso/ Ofício nº 03/2020 NDE

5	Atividade Acadêmica - Lançamento de Livro - 13/3/2020	3118	2480	13/03/2020	14/05/2020	61	42	68,85	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
6	Atividade Acadêmica - Mesa Redonda- Carreiras Jurídicas - 05/3/2020	3122	2500	05/03/2020	14/05/2020	164	70	42,68	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
7	Atividade Acadêmica - Mesa Redonda- Carreiras Jurídicas - 06/3/2020	3123	2501	06/03/2020	14/05/2020	92	51	55,43	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
8	Atividade Acadêmica - Clínica de Prática Jurídica - 17/3/2020 - 10h	3124	2504	17/03/2020	14/05/2020	5	4	80,00	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
9	Atividade Acadêmica - Palestra On-line - 4/4/2020 - 10h	3126	2512	04/04/2020	20/05/2020	207	156	75,36	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE

10	Atividade Acadêmica - Palestra On-line - 8/4/2020 - 18h	3127	2513	08/04/2020	20/05/2020	297	187	62,96	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
11	Atividade Acadêmica - Palestra On-line - 15/4/2020 - 18h	3128	2514	15/07/2020	20/05/2020	352	212	60,23	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
12	Atividade Acadêmica - Palestra On-line - 6/5/2020 - 18h	3129	2515	06/05/2020	01/06/2020	209	82	39,23	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
13	Atividade Acadêmica - Palestra On-line - 5/5/2020 - 16h	3130	2516	05/05/2020	01/06/2020	175	86	49,14	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
14	Atividade Acadêmica - Palestra On-line - 9/5/2020 - 10h	3131	2517	09/05/2020	01/06/2020	128	58	45,31	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE

15	Atividade Acadêmica - Palestra On-line - 13/5/2020 - 16h	3132	2518	13/05/2020	01/06/2020	180	73	40,56	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
16	Atividade Acadêmica - Palestra On-line - 16/5/2020 - 10h	3133	2520	16/05/2020	01/06/2020	127	43	33,86	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
17	Atividade Acadêmica - Palestra On-line - 15/5/2020 - 15h	3150	2526	15/05/2020	01/06/2020	73	28	38,36	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
18	Atividade Acadêmica - Palestra On-line - 20/5/2020 - 19h30	3134	2519	20/05/2020	15/06/2020	123	40	32,52	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
19	Atividade Acadêmica - Mesa Redonda On-line - 23/5/2020 - 10h	3151	2529	23/05/2020	16/06/2020	21	8	38,10	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE

20	Atividade Acadêmica - Palestra On-line - 27/5/2020 - 18h	3152	2530	27/05/2020	16/06/2020	96	28	29,17	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
21	Atividade Acadêmica - Palestra On-line - 03/06/2020 - 18h	3153	2531	03/06/2020	18/06/2020	57	20	35,09	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
22	Atividade Acadêmica - Seminário On-line - 30/05/2020 - 9h30	3156	2538	30/05/2020	18/06/2020	88	26	29,55	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
23	Atividade Acadêmica - Simpósio On-line - 06/06/2020 - 10h	3154	2532	06/06/2020	28/06/2020	58	21	36,21	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
24	Atividade Acadêmica - Palestra On-line - 04/06/2020 - 16h	3155	2537	04/06/2020	28/06/2020	39	20	51,28	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE

25	Atividade Acadêmica - Palestra On-line - 01/06/2020 - 17h30	3157	2542	01/06/2020	28/06/2020	40	10	25,00	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
26	Atividade Acadêmica - Palestra On-line - 02/06/2020 - 17h30	3158	2543	02/06/2020	29/06/2020	17	5	29,41	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
27	Atividade Acadêmica - Palestra On-line - 03/06/2020 - 16h30	3159	2544	03/06/2020	29/06/2020	25	8	32,00	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
28	Atividade Acadêmica - Palestra On-line - 04/06/2020 - 17h30	3160	2545	04/06/2020	29/06/2020	15	4	26,67	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
29	Atividade Acadêmica - Palestra On-line - 05/06/2020 - 17h30	3161	2546	05/06/2020	29/06/2020	13	3	23,08	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE

30	Atividade Acadêmica - Seminário On-line - 09 e 10/06/2020, às 17h	3162	2567	10/06/2020	29/06/202	20	4	20,00	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
31	Atividade Acadêmica - Palestra On-line - 16/06/2020 - 16h	3169	2587	16/06/2020	07/07/2020	102	40	39,22	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
32	Atividade Acadêmica - Palestra On-line - 17/06/2020 - 18h	3170	2588	17/06/2020	07/07/2020	53	17	32,08	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
33	Atividade Acadêmica - Palestra On-line - 19/06/2020 - 13h	3172	2600	19/06/2020	08/07/2020	107	30	28,04	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
34	Atividade Acadêmica - CLIV Simpósio - 22/06/2020 - 15h	3173	2601	22/06/2020	13/07/2020	54	17	31,48	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE

35	Atividade Acadêmica - Palestra On-line - 23/06/2020 - 10h	3174	2612	23/06/2020	13/07/2020	111	40	36,04	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
36	Atividade Acadêmica - Palestra On-line - 27/06/2020 - 10h	3175	2613	27/06/2020	13/07/2020	30	14	46,67	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
37	Atividade Acadêmica - Palestra On-line - 26/06/2020 - 16h	3176	2614	26/06/2020	13/07/2020	33	9	27,27	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE
38	Atividade Acadêmica - Palestra On-line - 08/07/2020 - 17h	3194	2621	08/07/2020	27/07/2020	44	17	38,64	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
39	Atividade Acadêmica - Palestra On-line - 30/06/2020 - 17h	3177	2615	30/06/2020	04/08/2020	44	21	47,73	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE

40	Atividade Acadêmica - Palestra On-line - 04/07/2020 - 10h	3178	2616	04/07/2020	04/08/2020	36	17	47,22	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
41	Atividade Acadêmica - Palestra On-line - 15/08/2020 - 10h	3313	2663	15/08/2020	30/08/2020	186	97	52,15	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
42	Atividade Acadêmica - Minicurso On-line - 17 e 18/08/2020 - 16h	3314	2665	18/08/2020	30/08/2020	201	64	31,84	Ofício 16/2020 Colegiado do Curso/ Ofício nº 17/2020 NDE
43	Atividade Acadêmica - Palestra On-line - 20/08/2020 - 17h	3315	2673	20/08/2020	06/09/2020	188	117	62,23	Ofício 21/2020 Colegiado do Curso/ Ofício nº 22/2020 NDE
44	Atividade Acadêmica - Palestra On-line - 26/08/2020 - 17h	3362	2684	26/08/2020	13/09/2020	159	75	47,17	Ofício 21/2020 Colegiado do Curso/ Ofício nº 22/2020 NDE

45	Atividade Acadêmica - Palestra On-line - 05/09/2020 - 10h	3363	2685	05/09/2020	20/09/2020	203	100	49,26	Ofício 21/2020 Colegiado do Curso/ Ofício nº 22/2020 NDE
46	Atividade Acadêmica - CLV Simpósio On-line - 26/09/2020 - 10h	3366	2700	26/09/2020	11/10/2020	165	79	47,88	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE
47	Atividade Acadêmica - Palestra On-line - 05/10/2020 - 17h	3368	2709	05/10/2020	22/10/2020	171	61	35,67	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE
48	Atividade Acadêmica - Palestra On-line - 08/10/2020 - 17h	3369	2712	08/10/2020	22/10/2020	96	26	27,08	Ofício 24/2020 Colegiado do Curso/ Ofício nº 25/2020 NDE
49	Atividade Acadêmica - Palestra On-line - 13/10/2020 - 17h30	3372	2713	13/10/2020	08/11/2020	101	50	49,50	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE

50	Atividade Acadêmica - Seminário On-line - 03/10/2020 - 10h	3394	2722	03/10/2020	08/11/2020	100	58	58,00	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
51	Atividade Acadêmica - Palestra On-line - 15/10/2020 - 17h	3400	2735	15/10/2020	10/11/2020	105	49	46,67	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
52	Atividade Acadêmica - CLVI Simpósio On-Line - 22/10/2020 - 17h	3395	2729	22/10/2020	10/11/2020	111	50	45,05	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
53	Atividade Acadêmica - Mesa Redonda On-line - 24/10/2020 - 10h	3399	2732	24/10/2020	10/11/2020	51	23	45,10	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE

54	I Congresso Jurídico On-line D.A. e FDSM - 27/10/2020 - Terça-feira, 10h - Palestra de Abertura (Painel 01): O processo eletrônico e as audiências por videoconferência na Justiça do Trabalho. Palestrante: Prof. Dr. Paulo Eduardo Vieira de Oliveira	3556	2745	27/10/2020	22/11/2020	354	168	47,46	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
55	I Congresso Jurídico On-line D.A. e FDSM - 27/10/2020 - Terça-feira, 18h30 - Painel 02: Transformação da esfera pública pelas plataformas digitais. Palestrante: Prof. Me. Ricardo Resende Campos	3557	2745	27/10/2020	22/11/2020	456	209	45,83	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
56	I Congresso Jurídico On-line D.A. e FDSM - 27/10/2020 - Terça-feira, 20h30 - Painel 03: As reflexões das audiências virtuais criminais na pandemia. Palestrante: Advogada Dra. Camila Félix	3558	2745	27/10/2020	22/11/2020	402	191	47,51	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
57	I Congresso Jurídico On-line D.A. e FDSM - 28/10/2020 - Quarta-feira, 10h - Painel 04: Direito e Tecnologia: o papel do advogado. Palestrante: Advogada Dra. Danielle Severini	3559	2745	28/10/2020	22/11/2020	356	163	45,79	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE

58	I Congresso Jurídico On-line D.A. e FDSM - 28/10/2020 - Quarta-feira, 19h - Palestra de Encerramento (Painel 05): Como fica a decadência no Direito Previdenciário após o julgamento da ADI 6096 no STF. Palestrante: Advogado Dr. Roberto de Carvalho Santos	3560	2745	28/10/2020	22/11/2020	347	156	44,96	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
59	Atividade Acadêmica - Palestra On-line - 31/10/2020 - 10h	3555	2743	31/10/2020	25/11/2020	45	19	42,22	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
60	Atividade Acadêmica - CLVII Simpósio On-Line - 07/11/2020 - 10h	3564	2759	07/11/2020	25/11/2020	47	17	36,17	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
61	Atividade Acadêmica - Palestra Internacional On-Line - 11/11/2020 - 17h30	3565	2760	11/11/2020	25/11/2020	71	21	29,58	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
62	Atividade Acadêmica - Palestra On-Line - Palestra 01 - 13/11/2020, 11h30	3566	2761	13/11/2020	29/11/2020	20	6	30,00	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE

63	Atividade Acadêmica - CLVIII Simpósio On-Line - 14/11/2020 - 10h	3572	2775	14/11/2020	29/11/2020	27	15	55,56	Ofício 28/2020 Colegiado do Curso/ Ofício nº 29/2020 NDE
64	Atividade Acadêmica - Palestra On-Line - 23/11/2020 - 16h	3571	2774	23/11/2020	13/12/2020	43	18	41,86	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE
65	Atividade Acadêmica - Mesa Redonda On-Line - 28/11/2020 - 10h	3616	2784	28/11/2020	13/12/2020	44	17	38,64	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE
66	Atividade Acadêmica - Palestra On-Line - Palestra 02 - 04/12/2020 - 11h30	3568	2762	04/12/2020	15/12/2020	39	12	30,77	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE
67	Atividade Acadêmica - CLXIV Simpósio On-Line- 05/12/2020 - 9h	3621	2815	05/12/2020	20/12/2020	50	7	14,00	Ofício 33/2020 Colegiado do Curso/ Ofício nº 34/2020 NDE

Pesquisa Cursos de Extensão: avaliar quadro docente, disponibilidade de material didático, espaço físico, sistema de avaliação, atendimento da Secretaria do Núcleo de Extensão, Biblioteca da FDSM

		Código Enquete	Código Solic. Pesquisa	Meio utilizado	Data Pub.	Data Exp.	Nº usuários filtrados
1	Pesquisa de Satisfação Curso de Extensão Direito, Arte e Literatura realizado entre os dias 29/08 e 09/10/2020	3396	2730	Portal do aluno	09/10/2020	10/11/2020	120
2	Pesquisa de Satisfação Curso de Extensão Atualização em Direito e Processo do Trabalho realizado entre os dias 14/08 e 27/11/2020	3617	2785	Portal do aluno	27/11/2020	13/12/2020	255
3	Pesquisa de Satisfação Curso de Extensão Atualizações de Direito Penal e Processual Penal realizado entre os dias 01/09 e 01/12/2020	3619	2813	Portal do aluno	01/12/2020	20/12/2020	215

	Pesquisa nos Ciclos de Estudos Avançados: avaliar quadro docente, disponibilidade de material didático, espaço físico, sistema de avaliação, atendimento da Secretaria do Núcleo de Extensão e Biblioteca da FDSM	Código Enquete	Código Solic. Pesquisa	Data Pub.	Data Exp.	Nº usuários filtrados	Nº de participantes	Porcentagem de participação (%)	Ofícios aos órgãos decisórios
1	Pesquisa Ciclo de Estudos Avançados - A Nova Lei Anticrime – Lei 13.964/2019 - 12/03/2020	3110	2455	26/03/2020	14/05/2020	120	50	41,67	Ofício 04/2020 Colegiado do Curso/ Ofício nº 05/2020 NDE

O quadro a seguir apresenta os temas selecionados para estudos de avaliação pela CPA (2018-2020):

Eixos de Avaliação	Indicadores aplicáveis	Temas específicos da FDSM		
		2018	2019	2020
EIXO 1: Planejamento e Avaliação Institucional	Indicador 1.1 Evolução institucional a partir dos processos de Planejamento e Avaliação Institucional	Número de participantes nas pesquisas	Número de participantes nas pesquisas	Número de participantes nas pesquisas
	Indicador 1.2 Processo de autoavaliação institucional			ENADE
	Indicador 1.3 Autoavaliação institucional: participação da comunidade acadêmica			Dados do Censo
	Indicador 1.4 Autoavaliação institucional e avaliações externas: análise e divulgação dos resultados	Dados do Censo	ENADE	Pesquisa de satisfação
	Indicador 1.5 Relatórios de autoavaliação		Dados do Censo	
EIXO 2: DESENVOLVIMENTO INSTITUCIONAL	Indicador 2.1 Missão, objetivos, metas e valores institucionais	Metas estabelecidas no PDI	Metas estabelecidas no PDI	Atividades de responsabilidade social desenvolvidas pela FDSM
	Indicador 2.2 PDI, planejamento didático-instrucional e política de ensino de graduação e de pós-graduação	Avaliação Institucional Eixo 2 - Desenvolvimento Institucional (Graduação, Especialização e Mestrado, docente e técnico)	Atividades de responsabilidade social desenvolvidas pela FDSM	
	Indicador 2.3 PDI, política e práticas de pesquisa ou iniciação científica, de inovação tecnológica e de desenvolvimento artístico e cultural	Atividades de responsabilidade social desenvolvidas pela FDSM		
	Indicador 2.4 PDI, políticas institucionais voltadas à valorização da diversidade, do meio ambiente, da memória cultural, da produção artística e do patrimônio cultural, e ações afirmativas de defesa e promoção dos direitos humanos e da igualdade étnico-racial			Pesquisa de satisfação

	Indicador 2.5 PDI e políticas institucionais voltadas ao desenvolvimento econômico e à responsabilidade social	Resultado do questionário aplicado no eixo 5 aos alunos sobre acessibilidade	Resultado do questionário aplicado no eixo 5 aos alunos sobre acessibilidade	
EIXO 3: POLÍTICAS ACADÊMICAS	Indicador 3.1 Políticas de ensino e ações acadêmico-administrativas para os cursos de graduação	Dados da Graduação: 1) aprovação/Reprovação/Evasão/Frequência; 2) Questionários de auto avaliações.	Dados da Graduação: 1) aprovação/Reprovação/Evasão/Frequência; 2) Questionários de auto avaliações.	Dados da Graduação: 1) aprovação/Reprovação/Evasão/Frequência; 2) Questionários de auto avaliações.
	Indicador 3.2 Políticas de ensino e ações acadêmico-administrativas para os cursos de pósgraduação lato sensu	Dados Especialização: número de vagas/número de alunos/Evasão; 2) Pesquisa de satisfação com os alunos da especialização e evadidos	Dados Especialização: número de vagas/número de alunos/Evasão; 2) Pesquisa de satisfação com os alunos da especialização e evadidos.	Dados Especialização: número de vagas/número de alunos/Evasão; 2) Pesquisa de satisfação com os alunos da especialização.
	Indicador 3.3 Políticas de ensino e ações acadêmico-administrativas para os cursos de pós-graduação stricto sensu	Dados Mestrado FDSM: número de Alunos, evasão, índice de aprovação, frequência e defesas de dissertação; 2) Pesquisa de satisfação com os alunos do mestrado; 3) Produção intelectual dos docentes permanentes no Programa de Mestrado da FDSM.	Dados Mestrado FDSM: número de alunos, índice de aprovação, frequência e defesas de dissertação; 2) Pesquisa de satisfação com os alunos do mestrado; 3) Produção intelectual dos docentes permanentes no Programa de Mestrado da FDSM.	Dados Mestrado FDSM: número de alunos, índice de aprovação, frequência e defesas de dissertação; 2) Pesquisa de satisfação com os alunos do mestrado; 3) Produção intelectual dos docentes permanentes no Programa de Mestrado da FDSM.
	Indicador 3.4 Políticas institucionais e ações acadêmico-administrativas para a pesquisa ou iniciação científica, a inovação tecnológica e o desenvolvimento artístico e cultural	Dados do Núcleo de Pesquisa: Quantidade ofertada e número participantes/Pesquisa de satisfação/Iniciação Científica;	Dados do Núcleo de Pesquisa: quantidade ofertada e número participantes/Pesquisa de satisfação/Iniciação Científica.	Dados do Núcleo de Pesquisa: quantidade ofertada e número participantes/Pesquisa de satisfação/Iniciação Científica.
	Indicador 3.5 Políticas institucionais e ações acadêmico-administrativas para a extensão	Dados do Núcleo de Extensão: Parâmetro das Atividades Acadêmicas realizadas/Cursos de Extensão/Ciclo de Estudos Avançados/Projetos de Extensão	Dados do Núcleo de Extensão: parâmetro das atividades acadêmicas realizadas/Cursos de Extensão/Ciclo de Estudos Avançados	Dados do Núcleo de Extensão: parâmetro das atividades acadêmicas realizadas/Cursos de Extensão/Ciclo de Estudos Avançados/Projetos de Extensão
	Indicador 3.6 Políticas institucionais e ações de estímulo e difusão para a produção acadêmica docente	Revistas: Revista da Faculdade de Direito do Sul de Minas/Questionário alunos da graduação	Revistas: Revista da Faculdade de Direito do Sul de Minas/ Ratio juris - Revista Eletrônica da Graduação da Faculdade de Direito do Sul de Minas/ Questionário alunos da graduação	Revistas: Revista da Faculdade de Direito do Sul de Minas/ Ratio juris - Revista Eletrônica da Graduação da Faculdade de Direito do Sul de Minas/ Questionário alunos da graduação
		Produção Científica, cultural, artística e tecnológica do corpo docente da graduação	Produção Científica, cultural, artística e tecnológica do corpo docente da graduação	Produção Científica, cultural, artística e tecnológica do corpo docente da graduação

	Indicador 3.7 Política institucional de acompanhamento dos egressos	Pesquisas realizadas com os egressos	Pesquisas realizadas com os egressos	Pesquisas realizadas com os egressos
	Indicador 3.8 Política institucional para internacionalização	Atividades realizadas em sede de relações interinstitucionais/Pesquisa com os alunos da graduação	Atividades realizadas em sede de relações interinstitucionais/Intercâmbios/ pesquisa com os alunos da graduação	Atividades realizadas em sede de relações interinstitucionais/Intercâmbios/ pesquisa com os alunos da graduação
	Indicador 3.9 Comunicação da IES com a comunidade externa	Atividades do ano	Atividades do ano	Atividades do ano
		Pesquisas com a comunidade externa	Pesquisas com a comunidade externa	
	Indicador 3.10 Comunicação da ies com a comunidade interna	Questionário para os alunos da graduação sobre comunicação	Questionário para os alunos da graduação sobre comunicação	Questionário para os alunos da graduação sobre comunicação
		Dados da Ouvidoria/Pesquisas	Dados da Ouvidoria/pesquisas	Dados da Ouvidoria/pesquisas
	Indicador 3.11 Política de atendimento aos discentes	Pesquisa com alunos ingressantes e comparativo questionário vestibulandos	Pesquisa com alunos ingressantes e comparativo questionário vestibulandos	Pesquisa com alunos ingressantes e comparativo questionário vestibulandos
		Dados da Psicopedagogia/Pesquisa	Dados da Psicopedagogia/Pesquisa	Dados da Psicopedagogia/Pesquisa
	Indicador 3.12 Políticas institucionais e ações de estímulo à produção discente e à participação em eventos (graduação e pós-graduação)	Programas de Apoio Financeiro/avaliação feita com os alunos da graduação	Programas de Apoio Financeiro/Avaliação feita com os alunos da graduação	Programas de Apoio Financeiro/Avaliação feita com os alunos da graduação
EIXO 4: POLÍTICAS DE GESTÃO	Indicador 4.1 Titulação do corpo docente	Política de pessoal: metas estabelecidas no PDI/Dados informados pelo setor de Recursos Humanos	Política de pessoal: Dados informados pelo setor de Recursos Humanos	Política de pessoal: Dados informados pelo setor de Recursos Humanos
	Indicador 4.2 Política de capacitação docente e formação continuada		Avaliação Institucional Eixo 4 - Políticas de gestão (Graduação, Especialização e Mestrado, docente e técnico)	Processos de Gestão Institucional: relatório do sistema de gestão da qualidade
	Indicador 4.3 Política de capacitação e formação continuada para o corpo técnico-administrativo	Processos de Gestão Institucional: atas das reuniões das instâncias decisórias (Colegiado do Curso e NDE)/atas das reuniões do sistema de gestão da qualidade		Avaliação Institucional Eixo 4 - Políticas de gestão (Graduação, Especialização e Mestrado, docente e técnico)
	Indicador 4.5 Processos de gestão institucional		Processos de Gestão Institucional: relatórios do sistema de gestão da qualidade	

	Indicador 4.7 Sustentabilidade financeira: relação com o desenvolvimento institucional	Comparativo entre o previsto e o alcançado no plano de investimento	Comparativo entre o previsto e o alcançado no plano de investimento	Dados alcançados no plano de investimento
	Indicador 4.8 Sustentabilidade financeira: participação da comunidade interna			
EIXO 5: INFRAESTRUTURA FÍSICA	Indicador 5.1 Instalações administrativas	Resultados colhidos nos questionários aplicados aos acadêmicos, docentes e colaboradores da FDSM	Resultados colhidos nos questionários aplicados aos acadêmicos, docentes e colaboradores da FDSM	Resultados colhidos nos questionários aplicados aos acadêmicos, docentes e colaboradores da FDSM
	Indicador 5.2 Salas de aula			
	Indicador 5.3 Auditório(s)			
	Indicador 5.4 Sala de professores			
	Indicador 5.5 Espaços para atendimento aos discentes			
	Indicador 5.6 Espaços de convivência e de alimentação			
	Indicador 5.7 Laboratórios, ambientes e cenários para práticas didáticas: infraestrutura física			
	Indicador 5.8 Infraestrutura física e tecnológica destinada à CPA			
	Indicador 5.9 Bibliotecas: infraestrutura			
	Indicador 5.10 Bibliotecas: plano de atualização do acervo			
	Indicador 5.11 Salas de apoio de informática ou estrutura equivalente	Manutenções realizadas em 2018	Manutenções realizadas em 2019	Manutenções realizadas em 2020
	Indicador 5.12 Instalações sanitárias	Bens patrimônio	Bens patrimônio	Bens patrimônio
	Indicador 5.16 Plano de expansão e atualização de equipamentos	Dados da informática	Dados da informática	Dados da informática
	Indicador 5.17 Recursos de tecnologias de informação e comunicação	Dados da Biblioteca	Dados da Biblioteca	Dados da Biblioteca

2. METODOLOGIA

A aplicação dos questionários foi realizada de forma segmentada, ou seja, as avaliações institucionais foram fracionadas, de acordo com o tema, entre os meses do 2º semestre (exceto àquelas que já ocorreram no primeiro semestre, bem como as pesquisas com base nos indicadores da qualidade e para a comunidade externa). O resultado também é publicado no mês subsequente da aplicação.

A avaliação da satisfação do cliente foi feita, dependendo do objeto da pesquisa, com:

- Alunos da graduação;
- Alunos da pós-graduação;
- Alunos do mestrado;
- Colaboradores (professores e técnico administrativos);
- Ex-alunos;
- Evadidos – não houve em 2020 para os alunos do mestrado e especialização. Para os evadidos da graduação, a pesquisa é realizada em formulário próprio na Secretaria da IES, sem intervenção da CPA.

Para maior engajamento e sensibilização dos discentes, nas avaliações pautadas nos eixos definidos foram ofertados créditos complementares aos alunos da graduação. Entender a participação dos alunos nas pesquisas institucionais, como parte das atividades complementares, é desenvolver no estudante a capacidade reflexiva de uma formação consciente, em consonância com o que se espera de um bom profissional no mercado de trabalho. Em consequência, as pesquisas institucionais estimularão o exercício do pensamento crítico, diante de toda gama de questões ligadas ao ambiente da IES; contribuirão para o desenvolvimento das competências dos alunos; e logo na melhoria do processo de ensino aprendizagem.

Para a coleta de dados junto aos discentes, a CPA/FDSM utilizou-se do portal do aluno. Para o corpo docente, portal do professor. Para o corpo técnico administrativo, pelo portal administrativo. Para a comunidade externa, em virtude da pandemia da COVID-19, não

houve aplicação. O lançamento da pesquisa eletrônica é realizado de acordo com *AN 04 IT 007 PQ 05 Manual Enquetes*.

Após o período de expiração de cada avaliação institucional, os resultados da avaliação institucional foram compilados estatisticamente e distribuídos, pela Secretaria da CPA, de acordo com o objeto do questionário, para a Direção/Coordenadores/Gestores e/ou NDE e/ou Colegiado do Curso e/ou gestoras de processo, que poderão implementar ações para as melhorias dos itens tratados. Os resultados foram discutidos pelos membros da CPA para propositura de sugestões e, neste ano de 2020, com o distanciamento, utilizou-se a comunicação via e-mail. As mensagens com algum apontamento direcionado a um setor em específico nas respostas descritas, a Secretaria da CPA encaminhou, nas avaliações de setembro e outubro para tratativa da Ouvidoria, conforme enquête realizada com os membros da CPA pesquisa via Google formulário (https://docs.google.com/forms/d/1SAbWkp_6rmSISae_LKROWmHEGA0Dq05S5enCAG1qCM/edit#responses).

O resultado das pesquisas foi publicado no site institucional – link CPA – acervo de pesquisas – ano, excluindo as respostas descritivas para preservar a identidade dos participantes, conforme solicitação da CPA para o setor de Tecnologia de Informação (<https://www.fdsm.edu.br/cpa-acervo-pesquisas/2020/>). Além disso, a CPA encaminhou e-mail aos usuários respondentes ou para os setores solicitantes comunicando que os resultados já estão disponíveis para consulta no site institucional.

O site apresenta, permanentemente, informações sobre a instituição, os cursos oferecidos, o corpo docente e apontamentos sobre o que ocorre na FDSM, tendo um espaço específico da CPA com sua composição e membros, onde também é postado o regulamento, os relatórios de auto avaliação, os resultados das pesquisas realizadas (<https://www.fdsm.edu.br/cpa-acervo-pesquisas/2020/>).

Para a comunidade, a divulgação dos resultados da autoavaliação se dá por meio do site institucional, e-mail e do documento denominado “Síntese com o resultado da auto avaliação institucional 2020” (<https://www.fdsm.edu.br/cpa-sintese-pesquisa>).

A análise dos resultados das avaliações institucionais está sistematizada formalmente no relatório de autoavaliação institucional.

2.1 Fluxograma de 2020:

	Auto avaliação Institucional - fluxograma para 2020	Link
1ª etapa	Cronograma das avaliações e construção dos questionários com base nos eixos selecionados - Planejamento de autoavaliação institucional - divulgação do planejamento aos Coordenadores/Gestores/Alunos (e-mail) - manifestação da comunidade acadêmica	https://www.fdsmedu.br/arquivos/cpa/cronograma-cpa-2020.pdf
		https://www.fdsmedu.br/arquivos/cpa/planejamento-auto-avaliacao-institucional-2020.pdf
2ª etapa	<p>Desenvolvimento:</p> <p>Sensibilização da comunidade</p> <p>Aplicação dos questionários</p> <p>Coleta de dados</p> <p>Compilação dos resultados</p> <p>Envio dos resultados aos órgãos competentes – NDE e Colegiado do Curso (ofício), Coordenadores/Gestores/Destinatários (e-mail)</p> <p>Publicação dos resultados</p> <p>Índice de participação nas pesquisas</p>	https://www.fdsmedu.br/cpa-acervo-pesquisas/
3ª etapa	Síntese com o resultado das avaliações ao longo do ano - publicação no site	https://www.fdsmedu.br/cpa-sintese-pesquisa
	<p>Relatório conclusivo de autoavaliação (parcial ou integral) - balanço crítico do processo avaliativo - para postagem no e-MEC - publicação no site</p> <p>Divulgação do relatório</p> <p>Envio ao órgão competente</p>	https://www.fdsmedu.br/cpa-relatorios-autoavaliacao
	Divulgação das principais realizações dos setores da Instituição - boletins da CPA	https://www.fdsmedu.br/cpa-boletins

3. DESENVOLVIMENTO

Neste item serão apresentados os resultados (dados e informações) pertinentes a cada um dos cinco eixos de avaliação, conforme determinado na Nota Técnica Inep/DAES/CONAES nº 065.

3.1 EIXO 1: PLANEJAMENTO E AVALIAÇÃO INSTITUCIONAL

Participação da comunidade acadêmica

Neste relatório integral, a CPA verificou o índice de participação da comunidade acadêmica ao longo de 2020, em comparação com os dois anos anteriores.

Vejamos quadro resumo:

Participação da Comunidade Acadêmica		2018	2019	2020
Avaliação Institucional Eixo 1 Planejamento Institucional	Alunos	0	0	502
	Docente	0	0	21
	Técnico administrativo	0	0	42
Avaliação Institucional Eixo 2 Desenvolvimento Institucional	Alunos Graduação	619	0	0
	Alunos Especialização	62	0	0
	Alunos Mestrado	24	0	0
	Docente	25	0	0
	Técnico administrativo	77	0	0
Avaliação Institucional Eixo 3 - Políticas Acadêmicas	Alunos Graduação - formulário 1	690	668	453
	Alunos Graduação - formulário 2	627	606	407
Avaliação do Corpo Docente Dp/Adaptações pelo discente referente ao 1º semestre	Alunos Graduação	89	115	73
Avaliação do Corpo Docente Dp/Adaptações pelo discente referente ao 2º semestre	Alunos Graduação	137	123	106
Avaliação do Corpo Docente pelo discente referente ao 1º semestre	Alunos Graduação	729	641	500
Avaliação do Corpo Docente pelo discente referente ao 2º semestre	Alunos Graduação	690	635	475
Avaliação das ações acadêmico-administrativas apenas para os alunos do 2º período;	Alunos Graduação	122	129	0
Avaliação das ações acadêmico-administrativas apenas para os alunos dos 8º e 10º períodos;	Alunos Graduação	248	240	0
Questionário Egressos	Egressos Graduação	13	7	3
	Egressos Especialização	4	2	1
	Egressos Mestrado	2	5	4
"Vestibulando: por que não veio?" Processo Seletivo 2018	Comunidade Externa	55	0	0
"Vestibulando: por que não veio?" 1º Processo Seletivo	Comunidade Externa	31	12	0
"Vestibulando: por que não veio?" 2º Processo Seletivo	Comunidade Externa	2	0	0
Pesquisa alunos ingressantes (1º período)	Alunos Graduação	191	173	158
Pesquisa alunos concluintes (10º período)	Alunos Graduação	0	251	220
Autoavaliação docente referente ao ano anterior, com base nas avaliações dos alunos	Professor	20	10	4
Autoavaliação docente (professor se autoavaliando)	Professor	35	33	21
Professor avaliando atuação do Coordenador do Curso	Professor	0	21	19

Avaliação Iniciação Científica FDSM	Usuários da Iniciação	14	7	7
Enquete sobre as aulas on line	Alunos da Graduação	0	0	399
9º Período: escolha duas disciplinas eletivas para o 10º período	Alunos Graduação 9º períodos	245	200	139
Pesquisa com os alunos da especialização (por módulos. Item 1 indicador da qualidade) 1º semestre	Alunos Especialização	137	87	7
Pesquisa com os alunos da especialização (por módulos. Item 1 indicador da qualidade) 2º semestre	Alunos Especialização	62	21	6
Questionário com alunos evadidos da Especialização	Evadidos	4	1	0
Pesquisa com os alunos do mestrado/disciplinas isoladas por turma - 1º semestre	Alunos Mestrado	66	133	53
Pesquisa com os alunos do mestrado/disciplinas isoladas por turma - 2º semestre	Alunos Mestrado	92	103	34
Questionário Evadidos Mestrado	Evadidos	0	0	0
Questionário direcionado apenas aos usuários do Grupo de Pesquisa	Usuário do Grupo de Pesquisa	74	104	14
Questionário direcionado apenas aos usuários do Projeto de Pesquisa	Usuário do Grupo de Pesquisa	0	0	11
Questionário direcionado apenas aos usuários do Grupo de Estudos	Usuário do Grupo de Estudos	16	0	0
Avaliação Institucional - Eixo 4 - Políticas de Gestão	Alunos Graduação	0	547	0
	Docente	0	21	0
	Técnico administrativo	0	70	0
	Alunos do Mestrado	0	17	0
	Alunos da Especialização	0	21	0
Avaliação Institucional Eixo 5	Alunos Formulário 1	619	649	455
	Alunos Formulário 2	573	608	0
	Questionário sobre Salas de Prática Jurídica com alunos do 8º e 10º períodos da graduação	224	236	0
	Docente	26	22	21
	Técnico administrativo	77	71	37
Autoavaliação discente (alunos da graduação)	Alunos	661	644	516
Questionário aplicado somente aos usuários da Psicopedagogia 1º semestre	Usuários da Psicopedagogia	58	58	24
Questionário aplicado somente aos usuários da Psicopedagogia 2º semestre	Usuários da Psicopedagogia	33	20	22
Questionário aplicado somente aos usuários da Ouvidoria	Usuários da Ouvidoria	80	67	38
Questionário direcionado apenas aos usuários dos serviços de monitoria para o corpo docente da graduação 1º semestre	Monitores	20	26	18
Questionário direcionado apenas aos usuários dos serviços de monitoria para o corpo docente da graduação 2º semestre	Monitores	29	28	18
Questionário direcionado apenas aos Estagiários do Escritório Modelo 1º semestre	Estagiários	9	15	0
Questionário direcionado apenas aos Estagiários do Escritório Modelo 2º semestre	Estagiários	12	30	0
Pesquisas aplicadas nas atividades acadêmicas	Usuários Atividades Acadêmicas	4194	3447	4344
Pesquisas aplicadas em Cursos de Extensão	Usuários Curso de Extensão	139	105	58
Pesquisas aplicadas em Ciclo de Estudos Avançados	Usuários Ciclo de Estudos	166	381	50
Questionário de autoavaliação institucional – comunidade externa - eventos para alunos do ensino médio/vestibulares + responsáveis	Comunidade Externa	1515	1282	0

Questionário de autoavaliação institucional – comunidade externa - frequentadores das instalações da FDSM - não vinculados - auxílio do setor de logística na aplicação da pesquisa	Comunidade Externa	5	40	0
Pesquisa com os conveniados do Núcleo de Prática Jurídica	Comunidade Externa	0	10	0
Pesquisa com os clientes do Escritório Modelo - mês de abril	Comunidade Externa	0	40	0
Pesquisa com os clientes do Escritório Modelo mês de maio	Comunidade Externa	0	86	0
Pesquisa com os clientes do Escritório Modelo mês de junho	Comunidade Externa	0	49	0
Pesquisa com os clientes do Escritório Modelo mês de agosto	Comunidade Externa	0	89	0
Pesquisa com os clientes do Escritório Modelo mês de setembro	Comunidade Externa	0	33	0
Pesquisa com os clientes do Escritório Modelo mês de outubro	Comunidade Externa	0	27	0
Pesquisa com os clientes do Escritório Modelo mês de novembro	Comunidade Externa	0	6	0
Construção do novo PDI (2020-2014)	Alunos da Graduação	0	415	0
	Corpo Docente	0	19	0
	Corpo Técnico-administrativo	0	43	0
	Clientes do Escritório Modelo	0	23	0
Pesquisa Núcleo de Atividades Complementares (solicitada pelo setor)	Alunos da Graduação	0	0	464
Soma		13642	13572	9744

*Obs. 1: o número 0 (zero) representado acima pode significar que a pesquisa não foi realizada para o eixo/tema apresentado/ ou não controlada na época

*Obs. 2: No formulário 2, para os alunos da graduação, na avaliação Institucional Eixo 3 - Políticas Acadêmicas do ano de 2018, o dado foi corrigido de 697 para 627 por erro de digitação e consequentemente correção na soma final

*Obs. 3: nos anos de 2019 e 2020 foram acrescentados os participantes de duas categorias - pesquisa alunos concluintes (10º período) e professor avaliando atuação do Coordenador do Curso. Portanto, a somatória final do ano de 2019 foi modificado, de 13300 para 13572.

*Obs. 4: retificação no ano de 2019, a soma final informada no relatório de autoavaliação de 2019 estava equivocada. O correto é 13572 e não 15319.

Assim, na análise do triênio (2018-2020), temos o seguinte índice de participação (após correções mencionadas nas observações acima):


Pelos dados acima percebemos um declive no número de participações. Tanto em relação ao ano de 2018 para 2019 (após conformidade dos dados) e de 2019 para 2020.

Justifica-se a diminuição no número de participantes em razão do objeto das enquetes realizadas nos anos em questão. Neste sentido, no ano de 2019, foram realizadas diversas com o intuito de extrair elementos para a construção do novo Plano de Desenvolvimento Institucional, o que trouxe uma expressiva participação. Além disso, a redução também se deu em razão da diminuição do número de alunos ocorrida no período entre os anos de 2019 a 2020.

Também devemos apontar que no 2020, a queda no número de participações justifica-se pelos efeitos da pandemia do coronavírus, onde várias atividades escolares concentraram-se no campo eletrônico, o que pode ter prejudicado a atenção dos alunos para as pesquisas da CPA.

Assim, mesmo diante da atipicidade vivenciada pela pandemia, a CPA decidiu abrir plano de ação ([anexo 1](#)), junto ao seu sistema de gestão da qualidade (SGQ) para otimizar a aplicação e participação acadêmica nas pesquisas da CPA.

ENADE

No relatório de autoavaliação de 2019 foi feita a análise minuciosa dos resultados da IES no ENADE, CPC, IGC e CI, além dos dados apresentados no “relatório de IES”, disponível em (<http://enadeies.inep.gov.br/enadeles/enadeResultado/>), onde a FDSM permaneceu acima do resultado nacional: média geral na prova, média no componente de formação geral, média no componente de conhecimento específico e na opinião dos estudantes concluintes nos temas relacionados às condições dos recursos físicos e pedagógicos da IES e à qualidade do ensino oferecido. Ponderou-se também o CPC (faixa) de outras faculdades regionais e concluiu-se que a FDSM teve um resultado muito bom em comparação às demais IES.

Censo da Educação Superior

Com base nos dados informados no Censo da Educação Superior, no ano de 2019 (os de 2020 somente serão informados em maio de 2021), o número de concluintes na FDSM foi de 219 alunos, considerando 250 vagas:


A CPA entende o número extremamente positivo, já que **88%** terminaram os seus estudos na IES.

Ano	Vaga (V)	Concluinte (c)	Percentual de concluintes/vagas
2012	250	150	60%
2013	250	162	65%
2014	250	142	57%
2015	250	202	81%
2016	250	202	81%
2017	250	216	86%
2018	250	216	86%
2019	250	219	88%

Se compararmos com os números informados pela Diretoria de Estatísticas Educacionais (DEED) do Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira (Inep)¹, por meio das notas estatísticas, em 2019, percebe-se que o percentual de concluintes na IES é superior ao levantamento nacional de **61,8%** concluintes de bacharelado, por grau acadêmico. Vejamos:


Número de Concluintes em Cursos de Graduação, por Grau Acadêmico – 2009-2019

O número de concluintes nos cursos tecnológicos teve o maior aumento em 2019(5,4%) quando comparado a 2018. Bacharelado registrou queda (-3,6%). O grau de licenciatura teve um pequeno aumento no número de concluintes no mesmo período (1,4%).

- Apesar da queda registrada no número de concluintes no grau tecnológico no período de 2015 a 2017, esse grau teve a maior variação positiva registrada no número de concluintes entre 2009 e 2019 (61,7%). No mesmo período, os cursos de graduação de bacharelado aumentaram 42,0% e os de licenciatura, 5,2%;
- Em 2019, os concluintes de bacharelado correspondem a 61,8% do total de concluintes, enquanto a licenciatura tem uma participação de 20,3% e os tecnológicos 17,9%.

Fonte da imagem acima:

https://download.inep.gov.br/educacao_superior/censo_superior/documentos/2020/Notas_Estatisticas_Censo_da_Educacao_Superior_2019.pdf, página 25.

¹ BRASIL. Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira (Inep). Censo da Educação Superior 2019: notas estatísticas. Brasília, 2020.

Pesquisa de satisfação

Foram aplicados questionários sobre o eixo 1 - Planejamento e Avaliação Institucional entre os dias 1º e 31 de outubro de 2020 com os discentes, docentes e técnico-administrativos da graduação. Vide [anexo 2](#).

Dos 565 respondentes entre os perfis consultados, o percentual no resultado geral foi superior à 50% das respostas positivas, mesmo com a participação inexpressiva dos alunos da especialização.

No tocante a respostas dos alunos da graduação, por turma, percebe-se que a maioria dos menores índices de respostas positivas foi registrada nas séries iniciais. Justifica-se pela excepcionalidade do afastamento do convívio no ambiente acadêmico, em virtude da pandemia da Covid-19, o que impediu a apresentação da CPA em sala de aula.

Para os comentários apresentados sobre outros setores, houve aquiescência por parte dos membros da CPA para o envio de tratativa pela Ouvidoria, o que foi feito (Ofício nº 27/2020, FDSM).

Alguns comentários positivos foram publicados em formato de cartaz:

2020, UM ANO CHEIO DE DESAFIOS E OPORTUNIDADES!

Compartilhamos juntos, e a maior marcação foi ter estreitado o nosso vínculo de parceria com você. Foi gratificante receber estes comentários nas pesquisas institucionais, e seguiremos mais conectados do que nunca!

CPA FDSM

“A FDSM sempre disponibiliza as melhores informações de forma acessível, rápida e profissional e nota de que sempre tem a gente respondendo, todo período de férias”

“A melhor Faculdade de Itaboraí!”

“Decidamente grato a toda equipe FDSM!”

“Muito interessante desde o começo a como esse processo de avaliação é conduzido e planejado estrategicamente”

“Nada a dizer, tudo muito bem planejado!”

“Decidamente maravilhoso, FDSM sou sempre!”

“A FDSM nunca falha e sempre atenciosa”

“Acho as ações de trabalho sempre bem feitas, e os alunos, a facilidade e tudo o mais em geral de que eu respondo. O atendimento de todos os setores e a organização geral, sempre bem preparados e atenciosos, sempre que preciso de algo sou bem atendido. Os professores são altamente qualificados e dispostos a ajudar alunos”

“Se que a graduação seja sempre agradável e por isso, gostaria de agradecer pela dedicação e carinho”

Obrigado por estar conosco, e vamos juntos rumo a 2021!

Centro de Apoio de Controle Interno de Avaliação – CPA de FDSM o resultado da avaliação institucional – perfis acadêmicos – eixo 1 – realizada entre os dias 1º a 31 de outubro de 2020 com os discentes da graduação. Acesso: www.fdsu.edu.br/portal/opa.php

Área de pesquisa – 2020: <http://www.fdsu.edu.br/portal/opa.php> (selecione o perfil acadêmico) ou <http://www.fdsu.edu.br/portal/opa.php> (selecione o perfil técnico-administrativo)

FDSM

2020, UM ANO CHEIO DE DESAFIOS E OPORTUNIDADES!

Compartilhamos juntos, e a maior marcação foi ter estreitado o nosso vínculo de parceria com você. Foi gratificante receber estes comentários nas pesquisas institucionais, e seguiremos mais conectados do que nunca!

CPA FDSM

“A FDSM é melhor!”

“A CPA de FDSM é um órgão colegiado muito eficiente, extremamente atencioso e competente no atendimento nos trabalhos de avaliação. Nesse sentido, não, colaboramos e esperamos sempre ser muito rápidos e atenciosos nos casos de qualquer dúvida relacionada com a qualidade das serviços prestados na instituição.”

“Muito interessante desde o começo a como esse processo de avaliação é conduzido e planejado estrategicamente”

“Nada a dizer, tudo muito bem planejado!”

“Decidamente maravilhoso, FDSM sou sempre!”

“A CPA de FDSM é um órgão colegiado muito eficiente, extremamente atencioso e competente no atendimento nos trabalhos de avaliação. Nesse sentido, não, colaboramos e esperamos sempre ser muito rápidos e atenciosos nos casos de qualquer dúvida relacionada com a qualidade das serviços prestados na instituição.”

“Muito interessante desde o começo a como esse processo de avaliação é conduzido e planejado estrategicamente”

“Nada a dizer, tudo muito bem planejado!”

“Decidamente maravilhoso, FDSM sou sempre!”

Obrigado por estar conosco, e vamos juntos rumo a 2021!

Centro de Apoio de Controle Interno de Avaliação – CPA de FDSM o resultado da avaliação institucional – perfis acadêmicos – eixo 2 – realizada entre os dias 1º e 31 de outubro de 2020 com os docentes da graduação. Acesso: www.fdsu.edu.br/portal/opa.php

Área de pesquisa – 2020: <http://www.fdsu.edu.br/portal/opa.php> (selecione o perfil acadêmico) ou <http://www.fdsu.edu.br/portal/opa.php> (selecione o perfil técnico-administrativo)

FDSM


Assim, com a satisfação das respostas, a CPA não recomenda nenhuma ação, além daquela mencionada no item “participação da comunidade acadêmica”.

3.2 EIXO 2: Desenvolvimento Institucional

Nesse eixo estão apresentados os resultados das análises realizadas pela CPA com relação às ações de responsabilidade social da instituição.

Plano de Desenvolvimento Institucional - PDI

Com o novo plano de desenvolvimento institucional (2020-2024) e em virtude da crise sanitária e o período de relevante adaptação educacional, a CPA não fez a análise das metas estabelecidas para o ano de 2020. Aguardará a normalização da situação em meio à flutuação de decisões pedagógicas emergenciais tomadas pela Coordenação e Direção da FDSM.

Responsabilidade Social da Instituição

A FDSM é agraciada com o “Selo Instituição Socialmente Responsável” concedido pela ABMES desde 2007. A participação na 16ª Campanha da Responsabilidade Social do Ensino Superior Particular propiciou à IES, mais uma vez, a concessão do selo válido até outubro de 2021.


O Núcleo de Extensão possui como indicador anual, desde 2017, junto ao seu sistema de gestão da qualidade, a oferta de pelo menos uma atividade acadêmica referente à diversidade, ao meio ambiente, à memória cultural, à produção artística, ao patrimônio cultural, à inclusão social, à promoção dos direitos humanos e igualdade étnico-racial.

Assim, a CPA analisou o cumprimento da meta entre os anos de 2018 e 2020 e percebeu-se o crescimento anual no resultado geral. Vejamos:

(09) Indicador: Atividades acadêmicas referentes à diversidade, ao meio ambiente, à memória cultural, à produção artística, ao patrimônio cultural, à inclusão social, à promoção dos direitos humanos e igualdade étnico-racial.

Periodicidade: anual

Método de cálculo: considerar a classificação do tema da atividade acadêmica realizada, de acordo com a informação prestada pelo setor responsável (Núcleo de Extensão).

Meta: 1 (uma) atividade acadêmica de cada tema da classificação.

Temas das atividades acadêmicas	2018	2019	2020
Diversidade	23	13	22
Meio ambiente	2	9	6
Memória cultural	4	12	6
Produção artística	4	15	5
Patrimônio cultural	11	14	15
Inclusão social	42	42	55
Promoção dos direitos humanos	30	45	71
Igualdade étnico-racial	9	8	14
Total:	125	158	194

Gráfico de Registro de Indicadores


A FDSM participou da Olimpíada de Empreendedorismo de Pouso Alegre entre os dias 26/5 e 13/6/2020. Os alunos tiveram a chance de aprender sobre plano de negócios, empreendedorismo, oportunidades de mercado, etc. Para participação da FDSM, o Núcleo de Extensão juntou-se ao UNIS com a organização dos grupos interdisciplinares. Foram 14 alunos inscritos, no qual um aluno foi para a final. O Núcleo de Extensão informou que pretende continuar, em 2021, a participar desses eventos que, no ano de 2020, ocorreu todo on-line.

As atividades de responsabilidade social desenvolvidas pela FDSM em 2020 foram as seguintes:

a) Apoio a instituições de caridade de Pouso Alegre através de doações dos alunos (disponibilização da inscrição em grupos de estudos mediante doação de mantimento) e recursos da própria Instituição. Eventos ocorridos em 2020:

Responsável	Tema	Doações	Local	Área MEC	Destino Social
FDSM e GAC-SOL (Grupo de Apoio à Causa Solidária), de Pouso Alegre/MG.	Campanha Lencinho com Carinho	Doação de toucas e lenços para pacientes que fazem tratamento oncológico em Pouso Alegre e região do Sul de MG. Período de doação: 03.03.2020	Local de entrega: Núcleo de Extensão	-	Pacientes que fazem tratamento oncológico em Pouso Alegre e região do Sul de MG.

b) Apoio a instituições locais para a realização de projetos culturais, artísticos e sociais para a comunidade. Eventos ocorridos em 2020:

- A FDSM com iniciativa dos alunos do 3º período D realizaram ação social em prol das vítimas das enchentes em Poço Fundo/MG.

- Concurso de arte fotográfica sobre Direitos Humanos em julho de 2020.
- c) Promoção e apoio a eventos esportivos da comunidade:**
- Ação suspensa em 2020 em virtude da pandemia da COVID/19.
- d) Prestação de serviço jurídico gratuito à população carente de Pouso Alegre através do Escritório Modelo:**

No 1º semestre de 2020 houve a publicação do Edital de seleção de estagiários para o Escritório Modelo e Conciliação e Mediação, em 06/02/2020. O período de inscrição para o estágio foi de 10/02 até 14/02/2020, e teve como público alvo os alunos dos 7º e 9º períodos. 57 acadêmicos inscritos para 39 vagas, destas sendo 17 para atuação no nível (litigioso); 12 para a mediação; 4 para Direito Previdenciário e 6 para atuação na área trabalhista. Após verificação dos requisitos objetivos e entrevista realizada em 27/02/2020, os alunos aprovados passaram por um treinamento do sistema do setor no dia 05/03/2020, para início da atuação dos novos estagiários no dia 09/03/2020.

Por medida de prevenção à COVID-19, o estágio no Escritório Modelo foi suspenso no dia 17/03/2020.

Assim, o atendimento ao público externo do Escritório Modelo também permaneceu suspenso.

Mesmo com a suspensão do atendimento para novos processos, o acompanhamento do andamento dos já existentes foi mantido, dentre eles, o cumprimento de prazos, a entrega de documentos aos clientes, a realização de audiências etc.

Em 2021, o Escritório Modelo abrirá para atendimento à população carente a partir de março, com a participação dos 15 estagiários selecionados em 2020 que não realizaram o estágio por conta da suspensão das atividades.

- e) Divulgação interna de campanhas sociais locais, regionais e nacionais;**
- Fevereiro - Conscientização para o Carnaval - “Álcool e Direção? Nana nina não” e “Pedi para parar parou. Não é não” (conscientização sobre o respeito e a não violência contra a mulher).
 - Natal Solidário dos Correios (doação de brinquedos a crianças carentes de Pouso Alegre).
 - Homenagem nas redes sociais de datas comemorativas: 8 de Março - Dia Internacional da Mulher; 19 de Maio - Dia do Estudante de Direito; 11 de Agosto - Dia do Estudante e Dia do Advogado; 21 de Agosto - 61 anos da FDSM; 10 de Setembro - Dia Mundial de Prevenção ao Suicídio; 11 de Setembro - 30 anos do Código de Defesa do Consumidor; 15 de Setembro - Dia Internacional da Democracia; 23 de Setembro - Dia Internacional Contra a Exploração Sexual e o Tráfico de Mulheres e Crianças; Outubro Rosa; 1 de Outubro - Dia Internacional da Música; 02 de Outubro - Dia Internacional da Não Violência; 15 de Outubro - Dia dos Professores; 19 Outubro - Aniversário de Pouso Alegre; Novembro Azul; 25 de Novembro - Dia Internacional da Não Violência contra as Mulheres; 02 de Dezembro - Dia do Advogado

Criminalista; 8 de Dezembro - Dia da Justiça; 10 de Dezembro – Dia Internacional dos Direitos Humanos.

Durante o ano de 2020, com a crise sanitária e o distanciamento social, a IES foi impelida a também suspender o apoio a instituições locais para a realização de projetos culturais, artísticos e sociais para a comunidade e parcerias com empresas, escolas e instituições em geral, além de projetos beneficentes e apoio ao esporte junto à comunidade.

f) Disponibilização de docentes para a realização de palestras em eventos da comunidade.

Em virtude da crise sanitária da pandemia da COVID/2019 a disponibilização de docentes para a realização de palestras em eventos da comunidade migrou do sistema presencial para o eletrônico.

A FDSM promoveu palestras on-line gratuitas, preparatórias para o Enem (Exame Nacional do Ensino Médio), voltadas para estudantes do ensino médio de Pouso Alegre e região com o tema “Projeto Redação Nota 1.000”. O Projeto aconteceu entre os dias 02 de setembro e 25 de novembro de 2020, sob a condução do Prof. Carlos Alberto Conti Pereira, e contou com a participação de docentes da instituição. A programação seguiu com os temas abaixo:

02/09 - Aulão de Direitos Humanos – Prof. Dr. Rafael Alem

16/09 - Como Fazer Uma Redação Modelo ENEM – Profª Ma. Denise Santos

30/09 - Temas do ENEM: Violência Doméstica – Prof. Dr. Hamilton da Cunha Iribure Júnior

14/10 - Como Sua Redação Será Avaliada - Competência 1 do Enem – Profª Ma. Denise Santos

28/10 - Análise da Redação Nota 1.000 - Competências 2 e 3 do Enem – Profª Ma. Denise Santos

11/11 - Temas do ENEM: UBERIZAÇÃO DA VIDA – Profª Ma. Ana Carolina de Faria Silvestre

25/11 - Competências 4 E 5 da Redação Do ENEM – Profª. Ma. Denise Santos

Os eventos contaram com a participação de centenas de estudantes da região do Sul de Minas, e estão disponibilizados no canal do Youtube da instituição - <https://www.youtube.com/user/fdsmoficial>.

Semanalmente a FDSM realizou participações, por meio de seus professores e alunos da graduação e mestrado, no programa da emissora local Super Rádio 90 FM – Programa Miriam Moraes “Tudo Junto e Misturado”, divulgando realizações da instituição e abordando temas jurídicos de interesse da comunidade - <https://www.facebook.com/profile.php?id=100057418179485>.

Também foram realizadas as seguintes lives no perfil da FDSM no Instagram - https://www.instagram.com/fdsm_oficial/channel/ :

- 13/05 – Tema: Covid-19 e os Impactos nos Tribunais
Prof. Dr. Marcelo Matuk (FDSM) e Dr. Daniel Amorim

- 16/05 – Tema: Direito do Trabalho na Pandemia
Prof. Dr. Paulo Eduardo Vieira de Oliveira (FDSM) e Dr. Mauro Schiavi
- 27/05 – Tema: Concursos Públicos
Prof. Dr. Rafael Alem Mello Ferreira (FDSM) e Thamiris Felizardo
- 29/05 – Tema: O papel do Poder Judiciário Trabalhista na Pandemia
Prof. Dr. Paulo Eduardo Vieira de Oliveira (FDSM) e Dr. Fábio Augusto Branda
- 01/06 – Tema: Empreendedorismo Social em Tempos de Covid-19
Profª Ma. Ana Carolina de Faria Silvestre e Breno Faro.
- 08/06 – Tema: Direito e Tecnologia
Prof. Dr. Ricardo Alves de Lima (FDSM) e Dra. Danielle Severini
- 23/09 – Tema: Carreiras Jurídicas - Um panorama sobre a carreira de Delegado de Polícia
Prof. Me. Carlos Alberto Conti Pereira (FDSM) e Prof. Pós-Doutor Edson Vieira da Silva Filho (FDSM)
- 21/10 – Tema: Carreiras Jurídicas – Defensoria Pública
Prof. Me. Carlos Alberto Conti Pereira (FDSM) e Prof. Me. Francisco José de Oliveira (FDSM)
- 05/11 – Tema: “Estupro Culposo?” Entenda o caso Mariana Ferrer.
Prof. Me. Carlos Alberto Conti Pereira (FDSM) e Prof. Me. Altair Mota Machado (FDSM)
- 12/11 – Tema: A revisão da prisão preventiva na nova regra do STF - o caso “André do Rap”.
Prof. Me. Carlos Alberto Conti Pereira (FDSM) e Prof. Dr. Hamilton da Cunha Iribure Júnior (FDSM)
- 18/11 – Tema: Carreiras Jurídicas - Um panorama sobre a carreira de Delegada de Polícia
Prof. Dr. Ricardo Alves de Lima (FDSM) e Dra. Dayana Brandão
- 26/11 – Tema: Os desafios do Ministério Público na atualidade
Prof. Me. Carlos Alberto Conti Pereira (FDSM) e Dr. Renato Maia.
- 10/12 – Tema: Responsabilidade Civil no caso do acidente com morte de 42 trabalhadores em São Paulo
Prof. Me. Carlos Alberto Conti Pereira (FDSM) e Prof. Dr. Paulo Eduardo Vieira de Oliveira (FDSM).

Pesquisa de Satisfação

Em 2018, o eixo 2 – desenvolvimento institucional foi objeto de avaliação entre os dias 1º e 31 de outubro pelo portal do aluno, portal do professor e portal administrativo. Como o resultado foi alcançado, não demandou nenhuma recomendação por parte da CPA.

A acessibilidade da infraestrutura da FDSM foi avaliada nos anos de 2018 e 2019 com índices elevados de satisfação nos quesitos questionados e nos diversos perfis respondentes.

Em 2020, o tema restou prejudicado decorrente do distanciamento social. Assim, a CPA aguardará o ano de 2021 para realizar novo monitoramento.

3.3 EIXO 3: Políticas Acadêmicas

Nesse eixo estão apresentados os resultados das análises realizadas pela CPA com relação às políticas para o ensino, a pesquisa e a extensão, comunicação com a sociedade e política de atendimento aos discentes.

A CPA levou em conta os resultados do instrumento avaliativo (aplicados para os acadêmicos neste eixo) e os dados fornecidos pelos setores.

Políticas para o Ensino, a Pesquisa e a Extensão

Dados da Graduação em 2020:

Aprovação/Reprovação/Evasão/Frequência

Após o início da pandemia, em março de 2020, com as aulas presenciais suspensas, a FDSM teve que agir emergencialmente para diminuir os impactos educacionais no aprendizado dos alunos.

Assim, fez-se necessário migrar as aulas presenciais para a forma remota, alterando o modelo tradicional educacional para o uso da transmissão digital, por via do sistema Webinarjam.

Para tanto, foram adquiridas licenças e realizados treinamentos, com os professores e colaboradores, fundamentais no suporte às aulas.

No mês de abril, alguns ajustes foram feitos para a atual metodologia de ensino, com a orientação de docentes e alunos, na adaptação da nova realidade:

- Conteúdo que antes era inserido no relatório de aula, na sala dos professores, passou a ser enviado mensalmente, por e-mail;
- A presença vinculou-se a assistir aos vídeos e não mais colhida presencialmente pelos bedéis;
- Todas as aulas foram gravadas e acompanhadas. Para tanto, contou com os esforços conjugados de vários atores institucionais. Com a equipe de TI, na oferta das ferramentas tecnológicas para a transmissão e gravação das aulas; e com a equipe de suporte administrativo, no acompanhamento das aulas, em tempo real, e sua disponibilidade no portal do professor e lançamento de frequência.
- Os calendários mensais foram elaborados com o objetivo de mostrar aos alunos os dias das aulas ao vivo e os dias das aulas gravadas;
- Criou-se a padronização de todo o processo das aulas remotas; e

- O sistema de provas foi definido, no primeiro momento, por trabalhos valendo notas e, posteriormente, por provas remotas.

Analisando o percentual de aprovação e reprovação referente ao triênio percebe-se que os níveis se conservaram equivalentes. Em 2020 houve um pequeno aumento no percentual de aprovações em relação ao ano de 2019 e, conseqüentemente, diminuiu-se a porcentagem de reprovações. Vejamos:

Aprovação			
Período	2018	2019	2020
1	96,17	99,49	97,7
2	98,15	98,37	99,39
3	97,49	98,44	100
4	98,3	99,48	100
5	97	99,12	99,48
6	98,47	98,64	100
7	98,72	97,93	98,66
8	98,25	98,98	99,55
9	99,61	98,68	99,5
10	98,82	97,35	100
Geral (%)	98,10	98,65	99,43*

*De 2019 para 2020 aumento de 0,78% nas aprovações.


Reprovação			
Período	2018	2019	2020
1	3,83	0,51	2,3
2	1,85	1,63	0,61
3	2,51	1,56	0
4	1,7	0,52	0
5	3	0,88	0,52
6	1,53	1,36	0
7	1,28	2,07	1,34
8	1,75	1,02	0,45
9	0,39	1,32	0,5
10	1,18	2,65	0
Geral (%)	1,90	1,35	0,57


Sobre a evasão, percebe-se que o percentual cresceu ao longo do triênio. De 2018 para 2019 aumento de 0,26% e de 2019 para 2020, aumento de 0,20%.

Evasão			
Período	2018	2019	2020
1	10,95	15,04	19,74
2	1,3	5,13	4,09
3	4	3,92	3,14
4	1,24	0	2,59
5	6,1	3,42	1,01
6	1,01	2,64	2,08
7	2,49	1,52	1,31
8	2,12	0	0
9	0,77	1,3	0,99
10	0,39	0	0
Geral (%)	3,04	3,30	3,50


O percentual de 3,50% de evadidos em 2020 é relativamente um número baixo, em virtude de todas as dificuldades vivenciadas pelo mundo pandêmico, e se compararmos com os dados publicados pela mídia sobre o tema. A matéria eletrônica do Jornal Gazeta de São Paulo, em 11/2/2021, traz que “o medo da Covid-19, as questões econômicas e a não

adaptação ao ensino remoto fizeram com que 10,1% dos estudantes matriculados no ensino superior privado desistissem temporariamente ou definitivamente da graduação, entre o primeiro e o segundo semestre de 2020, número que é 14,7% maior do que o registrado em igual período do ano anterior, e representa um contingente de 608 mil estudantes, segundo dados do Sindicato de Mantenedoras dos Estabelecimentos de Ensino Superior (Semesp).”²

Dados do Censo da Educação Superior de 2019, anterior, portanto, da crise sanitária, divulgados pelo Inep (Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira), evidenciam que, em dez anos, apenas 37% dos alunos que ingressaram no ensino superior, na rede privada, concluíram a graduação no mesmo curso em que entraram. Outros 62% desistiram do curso³.

Assim, a CPA entende que as medidas adotadas pela FDSM, como o auxílio estudantil e a prorrogação no prazo do pagamento da mensalidade, além de todo aporte tecnológico ágil na transmissão das aulas, contribuiu para a manutenção dos alunos na IES.

Sobre a frequência dos alunos da graduação ao assistir às aulas on-line deu um salto, em comparação ao ano de 2019, facilmente explicável pelo isolamento social vivenciado em 2020. Vejamos:

Período	2018	2019	2020
1	92,15	90,42	92,65
2	88,02	86,82	98,27
3	88,48	88,46	89,89
4	85,75	87,9	98,85
5	88,61	85,08	89,74
6	85,08	84,57	98,66
7	87,86	85,24	88,58
8	84,28	85,08	98,12
9	86,85	83,79	88,74
10	84,77	81,99	99,14
Geral (%)	87,19	85,94	94,26

² Disponível em: <https://www.gazetasp.com.br/estado/2021/02/1084806-pandemia-faz-52--dos-jovens-adiarem-sonho-da-faculdade.html>. Acesso em 25/2/2021, 14:43.

³ Disponível em: <https://educacao.uol.com.br/noticias/2020/11/02/contra-evasao-faculdades-privadas-apostam-em-reforco-e-credito-proprio.htm>. Acesso em 25/2/2021, 15:07.


Para os alunos dos 7º e 9º períodos, o estágio supervisionado presencial foi ofertado pelo Núcleo de Prática Jurídica entre os dias 10 e 17 de março de 2020. Com a crise sanitária e o distanciamento social, a atividade foi suspensa. No dia 09/06/2020, a Portaria n. 01/2020 autorizou a realização de até 40h de estágio por meio de audiências e júris on-line e, no dia 10/9/2020, a FDSM promoveu o seu estágio supervisionado on-line, nas áreas Cível, Criminal, D. Tributário e de D. Administrativo. Em 2021, o Estágio Supervisionado retornará de forma híbrida. A sala onde será realizado o estágio presencial foi adaptada, seguindo o Protocolo Sanitário de prevenção ao contágio da COVID-19, para 12 lugares e o restante dos alunos acompanhará o estágio na modalidade remota.

Questionários de auto avaliações (vide [anexo 2](#)):

A CPA analisou os resultados dos questionários de autoavaliações em 2020 neste eixo:

1- Avaliação Corpo docente pelo Coordenador do Curso

A pesquisa, de acordo com o formulário desenvolvido no ano passado pautou-se nos seguintes itens de avaliação:

- Cumprimento de carga horária para o semestre X Trocas de aulas realizadas
- Cumprimento de prazos
- Produção Intelectual
- Resultado da avaliação dos alunos
- Palestrante/responsável/ouvinte nas atividades do Núcleo de Extensão (atividades acadêmicas, cursos e projetos de extensão, ciclo de estudos avançados, Congresso Jurídico)
- Participação em Bancas de Monografias
- Atuação no Núcleo de Pesquisa (grupo de pesquisa, grupo de estudo, iniciação científica)
- Orientação Monográfica
- Ouvidoria

- Auto formação e/ou formação especializada ou ações de formação contínua, da iniciativa da FDSM ou da iniciativa individual do docente, para atualizar e aprofundar os conhecimentos e competências profissionais. (Cursos, Especializações, Mestrado, Doutorado, etc.)

Todos os dados objetivos foram extraídos de cada sistema vinculado à atividade acima relacionada.

A pesquisa avaliando os professores no ano de 2020 foi aplicada por meio do portal administrativo.

Assim, o Coordenador do Curso, com base nos pontos positivos e negativos preencheu o campo “Com base no relatório de avaliação por professor pondere sobre o total de aspectos positivos e negativos e faça uma avaliação global e comparativa sobre a contribuição do avaliado em questão”.

A avaliação individual do docente foi enviada ao setor de Recursos Humanos e encaminhada por ofício para o Núcleo Docente Estruturante e Colegiado do Curso.

2- Avaliação Coordenador do Curso pelo Corpo Docente.

A pesquisa foi aplicada, entre os dias 1º e 17 de dezembro de 2020, pelo portal do professor, para os 29 usuários cadastrados. O objetivo foi avaliar a qualidade de atuação do Coordenador do Curso no ano de 2020, como parte integrante do indicador de desempenho da Coordenação. 19 docentes responderam (65,52%% de participação).

Os participantes deveriam indicar um grau de concordância para cada uma das questões, segundo uma escala que variava de 1 (discordância total) e 6 (concordância total). Se não tivesse elementos para avaliar a assertiva, deveria assinalar a opção "não sei responder". O número 6 (concordância total) foi a opção mais escolhida em cada uma das questões. No ranking geral, por escolha do grau de concordância, considerando as 9 questões, o número 6 foi selecionado por 70,76% dos votos.

3- Autoavaliação docente referente ao ano anterior (2019)

Conforme determinado pelo Coordenador do Curso, a Secretaria da CPA encaminhou e-mails em agosto de 2020 com o resultado da avaliação feita pelos alunos no ano de 2019 para cada professor. Caso ele encontrasse algum quesito em que o percentual de respostas positivas (Sim/Adequado) permanecesse abaixo de 70% (meta estipulada no indicador da qualidade), o professor deveria preencher o formulário apontando as ações para a melhoria de sua prática.

18 (dezoito) docentes em 2019 apresentaram algum quesito em que o percentual de respostas positivas (Satisfeitos + M. Satisfeitos/Sim/Adequado) permaneceu abaixo de 70%.

Dos 18 (dezoito), o formulário não foi encaminhado para 4 (quatro) docentes. 3 (três) não têm atuação na graduação em 2020. 1 (um) não faz parte mais do quadro de professores.

04 responderam indicando as ações para a melhoria de sua prática.

Estes documentos foram entregues impressos ao Coordenador do Curso pela CPA.

A CPA permanece com a recomendação de que o Coordenador do Curso continue acompanhando as avaliações respondidas pelos discentes e em casos isolados converse com o professor, além de promover a autocrítica do docente sobre a avaliação do ano de 2020.

4- Autoavaliação Docente 2020 (professor se auto avaliando)

Ao preencher o formulário, o professor pode ponderar sobre a sua atuação durante o ano de 2020 e refletir sobre performance futura.

Considerando a média das respostas “ótimo” para as questões efetuadas aos docentes sobre o seu desempenho acadêmico, em relação aos anos anteriores, percebemos uma elevação no índice geral. Vejamos:


Os resultados foram encaminhados por ofício ao Colegiado do Curso, ao NDE e para o Coordenador do Curso.

5- Escolha das disciplinas eletivas do 10º período 2020 pelos alunos dos novos períodos 2020

Na eleição feita, os alunos dos décimos períodos escolheram:

1ª opção: Leis Especiais – Prof. Altair Mota Machado (78 votos – 56,12%)

2ª opção: Direito do Consumidor – Prof. Elias Kallás Filho (64 votos – 46,04%)

6- Avaliação Corpo Docente Graduação pelo Corpo Discente/ Avaliação corpo docente dependências/adaptações 2020

As avaliações do corpo docente respondidas pelos alunos foram segmentadas em 1º e 2º semestres de 2020.

Em virtude do afastamento social decorrente da pandemia da COVID-19, as perguntas baseadas nas atividades presenciais foram excluídas, tais como: “Você considera que o professor estabelece um bom relacionamento acadêmico com os alunos?”, “O seu professor permite que os alunos o questionem durante as aulas no intuito de elucidar dúvidas da disciplina?” e “O professor consegue manter a disciplina na sala de aula?”.

- a) Corpo Docente Dependências/Adaptações – 1º semestre de 2020: A pesquisa foi realizada entre os dias 24 de junho e 14 de julho de 2020, pelo portal do aluno, para o corpo discente matriculado na disciplina de dependências e adaptações no 1º semestre de 2020. No total, 73 participantes responderam à enquete de 173 usuários filtrados (42,20% de participação).

- b) Corpo Docente– 1º semestre de 2020: A avaliação com o corpo discente da FDSM foi realizada no período de 3 a 31 de agosto de 2020 pelo portal do aluno. No total, 500 participantes. Foram excluídos da pesquisa alunos de dependências matriculados nas turmas regulares. O índice de satisfação geral do corpo docente, no primeiro semestre de 2020, foi de 94,15 (porcentagem extraída do gráfico e figura como “outros professores” em comparação com o resultado individual). Pode-se concluir que o percentual de respostas positivas (Sim/Adequado) permaneceu acima de 70% para os docentes na avaliação geral dos alunos (considerando todas as disciplinas ministradas no 1º semestre de 2020).
- c) Corpo Docente Dependências/Adaptações – 2º semestre de 2020: A pesquisa foi realizada entre os dias 1º e 30 de novembro de 2020, pelo portal do aluno, para o corpo discente matriculado na disciplina de dependências e adaptações no 2º semestre de 2020. No total, 106 participantes responderam à enquete de 220 usuários filtrados (48,18% de participação).
- d) Corpo Docente – 2º semestre de 2020: A avaliação com o corpo discente da FDSM foi realizada no período de 1º a 30 de novembro de 2020 pelo portal do aluno. No total, 475 participantes. Foram excluídos da pesquisa alunos de dependências matriculados nas turmas regulares. O índice de satisfação geral do corpo docente, no segundo semestre de 2020, foi de 96,05 (porcentagem extraída do gráfico e figura como “outros professores” em comparação com o resultado individual). Pode-se concluir que o percentual de respostas positivas (Sim/Adequado) permaneceu acima de 70% para todos os docentes na avaliação geral dos alunos (considerando as disciplinas regulares ministradas no 2º semestre de 2020).

7- Avaliação das ações acadêmico-administrativas para todos os alunos da graduação:

A pesquisa, distribuída em dois formulários, foi aplicada entre os dias 1º e 30 de setembro de 2020 pelo portal do aluno para os acadêmicos da graduação. Algumas questões aplicadas nos anos anteriores foram excluídas ou modificadas no planejamento de avaliação institucional, após revisão textual, em razão do distanciamento ocasionado pela pandemia do COVID-19, por força de Decreto Estadual e determinação federal, que suspendeu as atividades presenciais.

Vejamos os resultados por temas:

- a) Ações Acadêmico-administrativas: Todas as respostas mais favoráveis (no geral) elevaram-se no ano de 2020 em comparação ao ano de 2019;
- b) Atividades complementares: As porcentagens de respostas mais favoráveis (no geral) do ano de 2020 em comparação ao ano de 2019: 1) elevaram-se nas questões "Como você avalia a divisão da carga horária da tabela de atividades complementares por modalidade?" e "Você tem conhecimento do boletim de eventos e atividades do Núcleo de Atividades Complementares?"; 2) sofreram uma pequena queda nas questões "Você conhece a tabela de atividades complementares disponível no site institucional?" e "Como você avalia a qualidade do atendimento prestado pelo Núcleo de Atividades Complementares?";
- c) Monitoria – geral: As porcentagens de respostas mais favoráveis (no geral) do ano de 2020 em comparação ao ano de 2019: elevou-se na questão “Você é incentivado a participar de projetos de monitoria?” e sofreu uma pequena queda na questão “ O curso disponibilizou monitores para auxiliar os estudantes.”

- d) Avaliação das ações acadêmico-administrativas apenas para os alunos do 2º período: A maioria das porcentagens de respostas mais favoráveis (no geral) do ano de 2020 sofreu uma pequena queda em comparação aos índices apresentados em 2019, com exceção da questão "Após o primeiro semestre de aula, os conteúdos e as atividades trabalhados em sala de aula estão de acordo com o que você esperava para a sua formação profissional?(%)" que elevou –se.;
- e) Avaliação das ações acadêmico-administrativas apenas para os alunos dos 8º e 10º períodos:
- Estágio Curricular Supervisionado: As porcentagens de respostas mais favoráveis do ano de 2020 (no geral) elevaram-se em comparação aos índices apresentados em 2019;
 - Trabalho de Conclusão de Curso: As porcentagens de respostas mais favoráveis (no geral) do ano de 2020 em comparação ao ano de 2019 - elevaram-se nas questões – “A relação entre orientadores e alunos em desenvolver projetos de pesquisa, em sua opinião, é adequada?”, “O número de orientações obrigatórias (5) é suficiente”, “As atividades realizadas para seu trabalho de conclusão de curso contribuem para qualificar sua formação profissional”. Sofreram uma pequena queda nas questões: “Está satisfeito (a) com esta forma de orientação?”, “O (A) orientador (a) dá suporte necessário para você desenvolver seu trabalho de Conclusão de Curso”; “O (A) orientador (a) indica bibliografia para consulta”; “Como você avalia o desempenho do seu (sua) orientador (a)”; “Como você avalia a qualidade do atendimento prestado pelo Núcleo de Trabalho de Conclusão de Curso?”;
 - Análise das respostas dos alunos dos 10^{os} períodos para as questões similares ao questionário do ENADE: considerando todas as respostas dadas pelos alunos dos décimos períodos em 2020, o grau de concordância com a afirmação das 30 perguntas (6 foram excluídas, em virtude de adaptação ao novo cenário trazido pela pandemia da COVID-19) está dividido entre os numerais 5 (36,50%) e 6 (35,01%). Sobressaindo o numeral 5, diferentemente o que ocorreu em 2019 (na ocasião, numeral 6 com 31% dos votos).

8- Autoavaliação discente:

A pesquisa foi aplicada entre os dias 1º e 30 de novembro de 2020 pelo portal do aluno. No total, 516 participantes (53,42%).

A soma das respostas “muito satisfatório” e “satisfatório” permaneceu acima de 50% dos votos na avaliação dos alunos da graduação sobre o seu desempenho em 2020, com exceção das questões “Sua participação nas aulas ao vivo nas disciplinas do(s) período(s) letivo(s) deste ano”, “Leitura da bibliografia básica das disciplinas no(s) período(s) letivo(s) deste ano:” e “Leitura da bibliografia complementar das disciplinas no(s) período(s) letivo(s) deste ano:” no total geral dos períodos.

9- Questionário direcionado apenas aos usuários dos serviços de monitoria para o corpo docente da graduação:

No 1º semestre, a pesquisa foi aplicada entre os dias 2/7 e 31/7/2019, pelo portal do aluno, para 37 usuários. 18 responderam (48,65% de participação).

No 2º semestre, a pesquisa foi aplicada entre os dias 30/11 e 20/12/2020, pelo portal do aluno, para 30 usuários. 18 participantes na pesquisa (60% de participação).

Objetivo: verificar o índice de satisfação dos monitores do programa de graduação e questões estabelecidas no indicador da qualidade: avaliação da divulgação, professor responsável e as atividades planejadas

Método de cálculo: formulário disponibilizado apenas para os integrantes do programa.

Meta estipulada: A soma das respostas “muito satisfatório” e “satisfatório” deve ser de no mínimo 70% do total de respostas.

A meta foi atingida para todos os itens avaliados nos dois semestres de 2020 com 100% de satisfação para todos os quesitos questionados.

10- Questionário direcionado apenas aos Estagiários do Escritório Modelo e Mediação/Conciliação:

Pela excepcionalidade da situação atual, em virtude da pandemia da Covid-19, e do distanciamento dos alunos, a pesquisa no ano de 2020 não foi realizada.

11- Questionário para alunos concluintes (10º períodos) de 2019 e 2020

Para os concluintes de 2019, pesquisa foi aplicada, por formulário impresso, pelo setor comercial, nos últimos dias de aulas, aos alunos dos décimos períodos. 220 participações (97,35%). Para as opções mais votadas temos:

- Quais cursos você teria interesse de cursar futuramente? Especialização - 92 votos (41,82%).
- Você está trabalhando? Sim - 125 votos (56,82%)
- Você está trabalhando na área jurídica? Não - 125 votos (56,82%)
- Você prestou o Exame da OAB? Sim - 133 votos (60,45%)
- Se prestou o Exame da OAB, foi aprovado? Sim - 102 votos (46,36%)
- Você tem interesse em prestar concurso? Sim - 164 votos (74,55%)

Já para os concluintes de 2020, a pesquisa foi aplicada, pelo portal acadêmico, aos alunos dos décimos períodos 2020. 80 participações (64%). Os resultados foram equiparados nas respostas dos concluintes de 2019 nas questões “Quais cursos você teria interesse de cursar futuramente?”, “você está trabalhando?” e “você tem interesse em prestar concurso?”. A diferença apontada pelos concluintes de 2020 figurou que a maioria selecionou que está trabalhando na área jurídica, com 57,50% dos votos; que não prestaram o Exame da OAB, com 71,25% (explica-se pelo fato do adiamento da prova da Ordem, em

razão da pandemia); e como consequência o resultado da próxima pergunta “Se prestou o Exame da OAB, foi aprovado?”. Vejamos:

	Opções mais votadas*
	80 participantes da pesquisa concluintes no ano de 2020
Quais cursos você teria interesse de cursar futuramente?	Especialização (38 votos - 47,50%)
Você está trabalhando?	Sim (68 votos - 85%)
Você está trabalhando na área jurídica?	Sim (46 votos - 57,50%)
Você prestou o Exame da OAB?	Não (57 votos - 71,25%)
Se prestou o Exame da OAB, foi aprovado?*	Não (15 votos - 18,75%) Sim (12 votos - 15%) *53 votos (66,25%) para "não prestei o Exame da OAB"
Tem interesse em prestar concurso	Sim (61 votos - 76,25%)

12- Enquete aulas on-line

Para verificar a preferência dos alunos da graduação no formato das aulas remotas do 2º semestre de 2020, em virtude do distanciamento social promovido pela pandemia do Covid-19, foi aplicada pesquisa entre os dias 3 e 9 de julho de 2020, pelo portal do aluno, para 1082 usuários cadastrados no sistema, acadêmicos da graduação.

341 responderam (31,52% de participação).

82,11% dos participantes (280 votos) escolheram como opção de resposta “Aulas ao vivo e aulas gravadas, na proporção atual”.

Esta questão foi novamente analisada em outubro de 2020 no formulário que substituiu a pesquisa sobre a infraestrutura física da FDSM, que aparecerá mais a seguir no tópico específico.

13- Questionário para alunos evadidos da Graduação:

A aplicação da pesquisa é realizada pela Secretaria Acadêmica no próprio formulário de desistência.

Conclui-se que os resultados foram positivos, considerando todos os quesitos e percentuais apresentados e diante da situação atual. As avaliações foram devidamente encaminhadas aos setores e órgãos que poderão, caso necessário, promover melhorias nos temas específicos.

A CPA manifesta seguimento na repetição das questões para criação de estatísticas anuais de acompanhamento, com as devidas adaptações no momento de aplicação, em virtude da pandemia.

Veja síntese da avaliação institucional no [anexo 2](#).

Dados Especialização FDSM 2020:

Em fevereiro de 2020, a Especialização da FDSM teve 6 ingressantes. Em julho de 2020, 18 alunos concluíram o módulo; e em dezembro de 2020, 8 alunos terminaram as disciplinas e estão na fase de apresentação do TCC.

Com a crise sanitária da COVID/2019, a partir de março de 2020, as aulas presenciais migraram para transmissão via WEBINAR, ao vivo. Posteriormente, foram gravadas e disponibilizadas no portal do aluno. Em 2021, com a turma do último módulo, a plataforma das aulas foi substituída, para maior interatividade do professor e dos alunos, pelo ZOOM, sendo gravadas e disponibilizadas no portal.

O ano pandêmico, diante de inúmeras incertezas e dificuldades, mesmo com a oferta do curso modular, o que facilitaria o acesso financeiro do acadêmico, fez a FDSM repensar a sua atuação no segmento da especialização *lato sensu*. Desse modo, após análise e decisão da Direção e da Coordenação Científica e de Pós-graduação, as entradas semestrais no curso de especialização foram encerradas.

A Especialização em Direito Constitucional, de acordo com o viés estratégico no fortalecimento de sua área de concentração e como ponte para modalidade *stricto sensu*, existe desde o ano de 2014 na FDSM.

Pesquisas recentes mostram que há um crescimento na busca por cursos de áreas diversificadas do Direito.

Vejamos um exemplo a seguir:

Cursos mais buscados - Direito

Fonte: Expertise Educação | Base: Google

	Curso Posição por Volume de Busca	Curso Posição por Taxa de Crescimento	Taxa de Crescimento
1	Direito Tributário	Direito Médico	84,38%
2	Direito Previdenciário	Direito Previdenciário	51,94%
3	Direito Penal	Direito Digital	51,91%
4	Direito Público	Direito Civil	38,72%
5	Direito Imobiliário	Direito Imobiliário	38,72%

O curso com maior volume de buscas é o de Direito Tributário e com maior taxa de crescimento é o Direito Médico, de acordo com a tabela acima citada^[1].

Deste modo, em virtude do panorama atual e do cenário mercadológico, atenta às perspectivas mudanças e de tendências, a Coordenadoria Científica e de Pós-graduação optou por reexaminar o seu modelo educacional tradicional *lato sensu* e repensar a oferta de um novo modelo de curso de especialização para os próximos anos.

A CPA vê como uma solução positiva a atenção da Direção e da Coordenadoria Científica e de Pós-graduação para os novos anseios educacionais dos alunos. Encerrar um período composto por uma trajetória de longa data requer olhar visionário em busca da inovação. A

^[1] A 1ª edição do Panorama de Pós-graduação, desenvolvida pela equipe de profissionais da Expertise foi realizada com base em análises de Big Data dos últimos quatro anos (2017 a 2020), acompanhando as séries históricas dos dados de buscas em plataformas como Google e discussões on-line em redes sociais como Twitter, Facebook e Instagram, além de sites, fóruns e blogs. Todas as informações foram levantadas por meio de ferramentas de business intelligence, com o objetivo de identificar as perspectivas de mudança e de tendências para a educação a curto prazo. Disponível em: <http://expertiseeducacao.com.br/2020/12/>

CPA entende que esta mudança beneficiará a FDSM, tanto na oferta de um novo segmento da especialização *lato sensu*, quanto na ampliação do conhecimento para os alunos.

Pesquisa de satisfação com os alunos da especialização

Em razão do distanciamento ocasionado pela pandemia do COVID-19, a maioria das aulas da Especialização foi realizada em ambiente remoto. Como consequência, algumas questões aplicadas no questionário foram excluídas (tais como: “Em relação ao quadro docente, como você avalia Interação com a Classe?”, “Qual a sua avaliação sobre o Espaço físico - salas de aula? e “Qual é a avaliação da Biblioteca da FDSM, considerando seu uso para a Pós-graduação?”) ou modificada (de “avalie o atendimento da Secretaria da Pós-graduação” para “avalie o suporte on line dado pela equipe da Secretaria da Pós-graduação”)

A avaliação geral para o curso ofertado na pós-graduação *lato sensu*, pelos alunos, atingiu a meta estabelecida no indicador da qualidade, ou seja, a soma das respostas “Muito satisfatório” e “Satisfatório” foi de no mínimo 70% do total de respostas. Vejamos:

RESULTADO ANO DE 2020		Domínio da matéria	Didática	Subdivisões do curso em módulos, se houver	Sistema de avaliação	Avalie o suporte on-line dado pela equipe da Secretaria da Pós-graduação
		Muito satisfatório + Satisfatório	Muito satisfatório + Satisfatório	Muito satisfatório + Satisfatório	Muito satisfatório + Satisfatório	Muito satisfatório + Satisfatório
Total do ano de 2020	Nº de participantes na pesquisa	(%)	(%)	(%)	(%)	(%)
		11	93,4	93,4	93,4	93,4

Especialização em Direito Constitucional - Participantes por módulo	Código Enquete	Nº alunos	Nº de participantes na pesquisa	Porcentagem de participação (%)
Pesquisa de Satisfação Pós-graduação Lato Sensu em Direito Constitucional - 1º semestre 2020 - Turma A 2019/2020 - avaliação do 3º módulo - Pensamento Constitucional	3165	19	3	15,79
Pesquisa de Satisfação Pós-graduação Lato Sensu em Direito Constitucional - 1º semestre 2020 - Turma B 2019/2020 - avaliação do 2º módulo - Pensamento Constitucional	3167	8	2	25,00
Pesquisa de Satisfação Pós-graduação Lato Sensu em Direito Constitucional - 1º semestre 2020 - Turma A 2020/2021 - avaliação do 1º módulo - Pensamento Constitucional	3168	9	2	22,22
Pesquisa de Satisfação Pós-graduação Lato Sensu em Direito Constitucional - 2º semestre 2020 - avaliação do 3º módulo	3613	7	3	42,86
Pesquisa de Satisfação Pós-graduação Lato Sensu em Direito Constitucional - 2º semestre 2020 - avaliação do 2º módulo	3615	6	1	16,67
	Total do ano de 2020	49	11	22,45

A média geral do ano de 2020, considerando todos os módulos da Especialização em Direito Constitucional, dividido pela totalidade de quesitos, foi de 93,40% das respostas “muito satisfatório” e “satisfatório”.

Em 2020, conforme informação da Coordenadoria Científica e de Pós-graduação, a Especialização não teve alunos evadidos.

Veja síntese da avaliação institucional no [anexo 2](#)

Dados Mestrado FDSM 2020:

Número de Alunos, evasão, índice de aprovação, frequência e defesas de dissertação

A CPA comparou os dados do Programa de Mestrado da FDSM entre os anos de 2018 e 2020. Vejamos:

Mestrado	2018	2019	2020
Número de alunos	54	57	57
Evasão	0	0	0
Índice de aprovação:	100	100	100
Frequência:	90	90	90
Defesas de Dissertação	28	25	27

O número de alunos de 2019 para 2020 permaneceu o mesmo. Desde 2018 não houve desistência. O índice de aprovação e frequência permaneceram imutáveis. O número de defesas aumentou.

Pesquisa de satisfação com os alunos do mestrado

No primeiro semestre de 2020, a pesquisa foi aplicada, pelo portal do aluno, entre os dias 9/7 e 9/8/2020.

Código	Título	Data Pub.	Data Exp.	Meio utilizado	Nº usuários enviados/filtrados	Nº de participantes	Porcentagem de participação (%)
3199 a 3206	Pesquisa com os alunos do mestrado/disciplinas isoladas por turma 1º semestre 2020	09/07/2020	09/08/2020	Portal do aluno	187	53	28,34

No 2º semestre, a pesquisa foi aplicada entre os dias 16/11 e 16/12/2020, pelo portal do aluno, para os acadêmicos do Curso de Mestrado da FDSM 2020/2022.

Código	Título	Data Pub.	Data Exp.	Meio utilizado	Nº usuários enviados/filtrados	Nº de participantes	Porcentagem de participação (%)
3605 a 3612	Pesquisa com os alunos do mestrado/disciplinas isoladas por turma 2º semestre 2020	16/11/2020	16/12/2020	Portal do aluno	121	34	28,10

A avaliação sofreu adaptações, em virtude do distanciamento social provocado pela pandemia da Covid-19.

- Pergunta excluída: “Qual a sua avaliação sobre o Espaço físico - salas de aula?”;
- Questões modificadas: de “Como foi o Atendimento da secretaria da Coordenadoria Científica de Pós - graduação?” para “Avalie o suporte on-line dado pela equipe da Secretaria da Coordenadoria Científica de Pós-graduação”; de “Qual é a avaliação da Biblioteca da FDSM?” para “Já acessou a biblioteca digital disponível no portal do aluno para consulta de material relacionado à disciplina?”;
- Pergunta acrescida no 2º semestre de 2020: “Qual a sua avaliação sobre as aulas remotas desta disciplina?”.

As pesquisas realizadas com os alunos do mestrado, para verificar o índice de satisfação de cada disciplina, assinalam para um bom índice de satisfação. Veja síntese da avaliação institucional no [anexo 2](#).

Em 2020, o Mestrado não teve alunos evadidos e assim a pesquisa com os desistentes restou prejudicada.

O ano de 2020, mesmo com a crise sanitária da pandemia de coronavírus, foi um ano de continuidade dos projetos e ações planejadas pelo PPGD. Duas mudanças significativas foram a transferência das aulas e eventos presenciais para ambientes virtuais interativos e a suspensão temporária da execução dos projetos de inserção social.

Acompanhando as orientações das autoridades sanitárias, o PPGD implantou, em abril de 2020, um plano de ações emergenciais, que foi objeto da Resolução n. 01/2020, o qual prevê, dentre outras coisas, as realização de atividades de ensino e bancas em ambientes virtuais, a utilização inteligente e pedagogicamente planejada da plataforma Moodle, a suspensão provisória da execução dos projetos de inserção social, critérios de avaliação amigáveis ao isolamento social e criação de novos espaços de interação entre alunos e professores. Foram medidas importantes que ajudaram o PPGD a continuar suas atividades com qualidade e excelência acadêmica.

A crise sanitária oportunizou melhorias no sistema de acompanhamento e desenvolvimento de atividades de pesquisa. A experiência de gestão e organização em ambientes virtuais aumentaram a eficácia do sistema de registro e planejamento de atividades. Essas experiências abriram a oportunidade da criação de redes interinstitucionais de pesquisa, que serão uma das prioridades da pesquisa do PPGD para os próximos anos.

A realização de atividades não-presenciais é uma situação excepcional e, como tal, ela deve terminar aos poucos, na medida em que as autoridades sanitárias oficiais recomendarem o retorno progressivo às atividades presenciais. Para o primeiro semestre de 2021, o retorno das aulas permanecerá, seguindo recomendação da Capes, no modelo remoto, de modo a contribuir para as políticas de isolamento social no combate ao coronavírus. Nossa expectativa é de retorno progressivo das atividades presenciais no segundo semestre de 2021, de acordo com as diretrizes da Capes.

Produção intelectual dos docentes permanentes no Programa de Mestrado da FDSM:

Em 2017 foi inserido um indicador da qualidade para a produção intelectual dos docentes permanentes do PPGD/FDSM. Veja a evolução ao longo dos anos:

2017: 1785 pontos (35 itens de produção intelectual) Conceito Capes: bom

2018: 1718 pontos (38 itens de produção intelectual). Conceito Capes: bom

2019: 980 pontos (20 itens de produção intelectual). Conceito Capes: regular

2020: A Capes ainda não publicou oficialmente a nova lista da pontuação dos periódicos Qualis, mas extraoficialmente, conforme informações da Coordenadoria Científica e de Pós-graduação, há mudanças de revistas que subiram no qualis e outras que desceram.

Mas os índices de produção intelectual do PPGD da FDSM não sofreram impactos em 2020.

Recalculando os índices com essa nova e ainda extraoficial lista do Qualis, temos os seguintes dados consolidados:

2017: 4149 pontos - Conceito Capes: bom

2018: 5695 pontos - Conceito Capes: bom

2019: 4300 pontos - Conceito Capes: bom

2020: 3737 pontos - Conceito Capes: bom

O conceito do PPGD FDSM ficou no “bom”, de acordo com os dados acima, considerando a projeção média da pontuação dos demais programas.

O Conceito Capes, no entanto, ainda depende da performance dos demais PPGDs do Brasil. A média nacional aumentou em 2020. Por isso, o conceito da FDSM poderá ficar regular, já que depende da média nacional. Assim, a Coordenadoria Científica e de Pós-graduação aguardará os dados oficiais da Capes para realizar a avaliação concreta.

O que se tem consolidado é que a produção intelectual (artigos, livros, capítulos, apresentação de trabalhos em eventos etc.) permaneceu linear nos quatro últimos anos. Os maiores impactos da pandemia foram a migração das aulas presenciais para ambientes virtuais a suspensão temporária da execução das atividades de inserção social, que são projetos de extensão realizados junto à comunidade e que, em razão das políticas de isolamento social, não puderam ser executados. A quantidade e qualidade dos eventos do PPGD (palestras, seminários, simpósios, aulas magnas) foi mantida nos mesmos patamares dos anos anteriores, de modo a superarmos os desafios da pandemia com a máxima naturalidade e controle possível.

Para 2021, a Coordenadoria Científica e de Pós-graduação apontou as seguintes necessidades:

a) priorizar a produção bibliográfica do programa em periódicos de estrado superior, em especial revistas qualis A1.

b) priorizar a produção intelectual de impacto, ou seja, produção com aderência ao projeto de pesquisa do professor, vinculação com a área e trajetória da equipe e à vocação do programa.

c) toda produção intelectual do PPGD não pode mais estar apenas vinculada à área de concentração e linhas de pesquisa, mas também à relação circular entre área de concentração, linha de pesquisa, disciplina e projeto de pesquisa do professor.

Dados do Núcleo de Pesquisa:

Quantidade ofertada e número participantes

Grupos de Pesquisa	2018	2019	2020
Quantidade ofertada	07 grupos de pesquisa; 02 grupos de estudos.	10 grupos de pesquisa; 01 Projeto de pesquisa	10 grupos de pesquisa; 01 grupo de estudos.
Número participantes:	115 participantes – grupos de pesquisa; 45 participantes – grupos de estudos.	191 participantes-grupos de pesquisa; 17 participantes-Projeto de pesquisa	160 participantes – grupos de pesquisa; 25 participantes – grupos de estudos.

A quantidade de grupos de pesquisa em 2020 permaneceu o mesmo em relação ao ano de 2019. Ofertou-se 1 (um) grupo de estudos em 2020.

Ocorreu diminuição no número de participantes nos grupos de pesquisa em relação ao ano de 2020, enquanto que no único grupo de estudos houve 25 participantes. Explica-se pelo fato da interrupção no fluxo do desenvolvimento das atividades de pesquisa, em decorrência do distanciamento social.

Pesquisa de satisfação

Em 2020, dois grupos e um projeto de pesquisa foram avaliados no começo do ano.

Com o objetivo de verificar o índice de satisfação dos participantes sobre o quadro docente, espaço físico, sistema de avaliação, atendimento da Secretaria, autoavaliação e o programa em si, a pesquisa foi aplicada, pelo portal do aluno, entre os dias 3 de fevereiro e 8 de março de 2020.

Descrição	Código Enquete	Código Solic. Pesquisa	Pesquisador-Líder	Data Pub.	Data Exp.	Nº usuários filtrados	Nº de participan-tes	Porcentagem de participação de alunos na pesquisa (%)
Grupo de Pesquisa Encerrado História, Formações Políticas e Estado – avaliação realizada no 1º semestre de 2020	3099	2392	Prof. Dr. Eduardo Henrique Lopes Figueiredo	03/02/2020	08/03/2020	25	12	48,00

Descrição	Código Enquete	Código Solic. Pesquisa	Pesquisador-Líder	Data Pub.	Data Exp.	Nº usuários filtrados	Nº de participantes	Porcentagem de participação de alunos na pesquisa (%)
Grupo de Pesquisa Encerrado - Jurisdição e Política - avaliação realizada no 1º semestre 2020	3104	2417	Prof. Dr. Leandro Corrêa de Oliveira	07/02/2020	08/03/2020	14	2	14,29

Não houve participantes na avaliação sobre o grupo de pesquisa encerrado “Ultima ratio”, que foi coordenador pelo Prof. Dr. Cristiano Thadeu e Silva Elias.

Descrição	Código Enquete	Código Solic. Pesquisa	Pesquisador-Líder	Data Pub.	Data Exp.	Nº usuários filtrados	Nº de participantes	Porcentagem de participação de alunos na pesquisa (%)
Projeto de Pesquisa Encerrado - Direito, Processo e Literatura - avaliação realizada no 1º semestre de 2020	3100	2392	Profª. Ma. Renata Nascimento Gomes Schuwart.	03/02/2020	08/03/2020	17	11	64,71

Tivemos 14 respondentes perfazendo 35,90% de participação, considerando os dois grupos de pesquisas avaliados. O percentual ficou acima de 75% das respostas “muito satisfatório” e “satisfatório”, no geral.

No projeto de pesquisa encerrado foram 11 avaliações, totalizando 64,71% de participação. A porcentagem foi superior à 80% das respostas “muito satisfatório” e “satisfatório”.

Não foi feito pedido de pesquisa no segundo semestre de 2020, por parte do setor responsável, para avaliação de grupos de pesquisas/de estudos, por que não ocorreu encerramento das suas atividades, em razão do distanciamento social. Na instrução de trabalho do setor, o pedido é feito na conclusão de cada grupo:

4.2. Grupo de Estudos e Grupo de Pesquisa

h) Monitoramento: ao encerrar o grupo de estudos/grupos de pesquisa solicitar à CPA enquete para ser aplica

Os acadêmicos da graduação também foram questionados sobre a pesquisa no mês de setembro de 2020. As porcentagens de respostas mais favoráveis (no geral) do ano de 2020 elevaram-se em comparação aos índices apresentados em 2019.

	2015	2016	2017	2018	2019	2020	
Na sua opinião, a FDSM incentiva as atividades de Pesquisa de forma satisfatória? Sim (%)	67,73	70,74	67,54	76,56	81,26	87,70	Sim

Veja síntese da avaliação institucional no [anexo 2](#).

Em 2019, mesmo diante das dificuldades, como cortes nas bolsas pelo Governo, suspensão do financiamento de pesquisas e cancelamento de praticamente todos os programas de incentivo à pesquisa, a FDSM manteve seus investimentos e se destacou em relação ao restante das instituições de ensino do país.

No ano de 2020, para diminuir o impacto da crise sanitária nas atividades de Pesquisa, os alunos e professores pesquisadores foram conduzidos a manter o contato por meio de orientações virtuais. Criou-se grupo de WhatsApp dos alunos e encontros via plataformas digitais, assim como a flexibilização das horas e entrega do relatório via e-mail. Essa compensação também foi realizada para abrandar a falta de oficinas e workshops presenciais.

Iniciação Científica:

O ano de 2019 foi marcado pela suspensão das bolsas pela FAPEMIG e de todos os demais programas de fomento à pesquisa do Estado e da União Federal, o que demandou investimentos da FDSM para a manutenção dos programas e para a realização das atividades, estabelecendo assim um nível de investimento adequado à manutenção dos programas.

Em 2020, mesmo diante da suspensão das atividades presenciais, ocorreu o encontro com o Professor Doutor José Rodrigo Rodriguez do PPPGD-UNISINOS, no dia 20/08, no evento intitulado “Iniciação Científica e Grupos de Pesquisa - uma conversa com José Rodrigo Rodriguez”. Com a pandemia, os alunos aproveitaram a oportunidade dos eventos on-line em bons eventos nacionais.

Para o ano de 2021, pretende-se a manutenção do grupo de WhatsApp e oficinas e Webinar, a proximidade virtual do Gestor do Núcleo de Pesquisa com os bolsistas de Iniciação Científicas para acompanhar suas atividades; e um Seminário On-Line de Iniciação Científica no segundo semestre.

A CPA aplicou pesquisa entre os dias 3 de março e 14 de maio de 2020, pelo portal do aluno; para 12 bolsistas. 7 participantes responderam. Todos os itens avaliados permaneceram acima da meta estipulada, ou seja, a soma das respostas “muito satisfatório” e “satisfatório” foi superior ao percentual de 70% do total de respostas.

Veja síntese da avaliação institucional no [anexo 1](#).

Dados do Núcleo de Extensão

Parâmetro das Atividades Acadêmicas realizadas no ano de 2020

A mensuração das atividades do Núcleo de Extensão se dá por meio das avaliações dos eventos promovidos, cuja meta é a soma das respostas “Muito satisfatório e Satisfatório”, dadas pelos participantes, aos itens questionados, de no mínimo 70% do total de respostas.

Atividades Acadêmicas promovidas pelo Núcleo de Extensão	Nº usuários filtrados	Nº de participantes	Porcentagem de participação (%)	Organização MS+S (%)	Divulgação do evento MS+S (%)	Expositor MS+S (%)	Atividade Acadêmica MS+S (%)	Auto avaliação MS+S (%)
Resultado total do ano de 2020	8000	3708	46,35	97,10	96,49	97,81	98,03	95,94

A tabela acima demonstra o resultado da somatória do percentual de respostas “Muito satisfatório e Satisfatório”, dadas pelos participantes de cada pesquisa, dividido pela quantidade de atividades realizadas no ano de 2020, em cada um dos itens questionados. 3.708 participantes das pesquisas avaliaram os quesitos de organização, divulgação do evento, expositor, atividade acadêmica e autoavaliação.

Portanto, considerando todas as atividades acadêmicas pesquisadas durante o ano de 2020, conclui-se que a meta foi atingida em todos os itens questionados, ou seja, a soma das respostas “Muito satisfatório e Satisfatório” foi superior ao mínimo 70% do total de respostas.

A satisfação das atividades acadêmicas sob a responsabilidade do Diretório Acadêmico “Jorge Beltrão” também é supervisionada pelo Núcleo de Extensão, para acompanhamento. Assim, no ano de 2020, 636 participantes avaliaram os seguintes quesitos:

Atividades do Diretório Acadêmico	Nº usuários filtrados	Nº de participantes	Porcentagem de participação (%)	Organização MS+S (%)	Divulgação do evento MS+S (%)	Expositor MS+S (%)	Atividade Acadêmica MS+S (%)	Auto avaliação MS+S (%)
Resultado total do ano de 2020	1160	636	54,83	97	97	97	97	97

Veja síntese da avaliação institucional no [anexo 2](#).

Os alunos da graduação foram questionados sobre temas ligados à Extensão. A pesquisa foi realizada entre os dias 1º e 30 de setembro de 2020 e as porcentagens de respostas mais favoráveis do ano de 2020 (no geral) elevaram-se em comparação aos índices apresentados em 2019.

Avaliamos também a satisfação dos participantes nos Cursos de Extensão e Ciclo de Estudos Avançados, cuja meta é a soma das respostas “Muito satisfatório e Satisfatório”, dadas pelos participantes, aos itens questionados, de no mínimo 70% do total de respostas.

Cursos de Extensão 2020:

Nº usuários filtrados	Nº de participantes	Porcentagem de participação (%)	Quadro docente - Domínio da matéria	Quadro docente - Didática	Disponibilidade e de material didático, se houver	Sistema de avaliação, se houver	Avalie o suporte on-line dado pela equipe do Núcleo de Extensão
			MS+S (%)	MS+S (%)	MS+S (%)	MS+S (%)	MS+S (%)
120	58	48,33	98,67	97,67	96,33	97,67	98,67

58 participantes das pesquisas avaliaram os quesitos ⁴ de quadro docente, disponibilidade de material didático, sistema de avaliação e o suporte on-line da secretaria do Núcleo de Extensão da FDSM. Portanto, considerando todos os cursos de extensão pesquisados durante o ano de 2020, conclui-se que a meta foi atingida em todos os itens questionados, ou seja, a soma das respostas “Muito satisfatório e Satisfatório” foi superior ao mínimo 70% do total de respostas.

Ciclo de Estudos Avançados 2020:

Foi realizado 1 ciclo de estudos avançados, antes do distanciamento social. Assim, tivemos:

Nº usuários filtrados	Nº de participantes	Porcentagem de participação (%)	Quadro docente - Domínio da matéria	Quadro docente - Didática	Quadro docente - Interação com a classe	Disponibilidade de material didático, se houver	Espaço físico - salas de aula	Sistema de avaliação, se houver	Atendimento da secretaria do Núcleo de Extensão	Biblioteca da FDSM
			MS+S (%)	MS+S (%)	MS+S (%)	MS+S (%)	MS+S (%)	MS+S (%)	MS+S (%)	MS+S (%)
120	50	41,67	94,00	92,00	90,00	87,00	100,00	96,00	98,00	98,00

50 participantes das pesquisas avaliaram os quesitos de quadro docente, disponibilidade de material didático, espaço físico, sistema de avaliação, atendimento da secretaria do Núcleo de Extensão e Biblioteca da FDSM. Portanto, conclui-se que a meta foi atingida em todos os itens questionados, ou seja, a soma das respostas “Muito satisfatório e Satisfatório” foi superior ao mínimo 70% do total de respostas.

⁴ Em razão do distanciamento ocasionado pela pandemia do COVID-19, as aulas do Curso de Extensão foram realizadas em ambiente remoto. Como consequência, algumas questões aplicadas no questionário geral foram excluídas (tais como: “Em relação ao quadro docente, como você avalia Interação com a Classe?”, “Qual a sua avaliação sobre o Espaço físico - salas de aula?” e “Qual é a avaliação da Biblioteca da FDSM, considerando o seu uso para o Curso de Extensão?”) ou modificada (de “Como foi o Atendimento da Secretaria do Núcleo de Extensão” para “avalie o suporte on-line dado pela equipe do Núcleo de Extensão”). Assim, como exclusão, no formulário individualizado docente, da questão “Relacionamento com a classe”.

Projetos de Extensão

Em 2020, a FDSM promoveu os seguintes projetos de extensão:

Formato	Responsável	Tema	Expositores	Data	Horário	C.H.	Local	Área MEC	Destino Social	Participantes
Projeto de Extensão Redação Nota 1.000 Aulão 1	Prof. Me. Carlos Alberto Conti Pereira	Aulão de Direitos Humanos	Prof. Dr. Rafael Alem Mello Ferreira	02.09.2020	16h	02h	Rede Social (Webinarjam)	Promoção dos Direitos Humanos e Inclusão Social	Gratuito para estudantes do Ensino Médio das escolas públicas e privadas de Pouso Alegre e cidades vizinhas.	142
Projeto de Extensão Redação Nota 1.000 Aulão 2	Prof. Me. Carlos Alberto Conti Pereira	Como fazer uma redação modelo ENEM	Profª. Ma. Denise Aparecida Gomes dos Santos	16.09.2020	16h	02h	Rede Social (Webinarjam)	Promoção dos Direitos Humanos; Inclusão Social; Patrimônio Cultural e Outros	Gratuito para estudantes do Ensino Médio das escolas públicas e privadas de Pouso Alegre e cidades vizinhas.	84
Projeto de Extensão	Prof. Dr. Rafael Alem Mello Ferreira	Programa "Live da FDSM" - Tema: Um panorama sobre a carreira de Delegado de Polícia	Entrevistador: Prof. Me. Carlos Alberto Conti Pereira Entrevistado: Prof. Dr. Edson Vieira da Silva Filho	23.09.2020	16h	02h	Rede Social (Instagram)	Outros	Gratuito	-
Projeto de Extensão Redação Nota 1.000 Aulão 3	Prof. Me. Carlos Alberto Conti Pereira	Violência doméstica	Prof. Dr. Hamilton da Cunha Iribure Júnior	30.09.2020	16h	02h	Rede Social (Webinarjam)	Promoção dos Direitos Humanos; Inclusão	Gratuito para estudantes do Ensino Médio das escolas públicas e	53

								Social e Outros	privadas de Pouso Alegre e cidades vizinhas.	
Projeto de Extensão Redação Nota 1.000 Aulão 4	Prof. Me. Carlos Alberto Conti Pereira	Como sua redação será avaliada	Profª. Ma. Denise Aparecida Gomes dos Santos	14.10.2020	16h	02h	Rede Social (Webinarjam)	Promoção dos Direitos Humanos; Inclusão Social; Patrimônio Cultural e Outros	Gratuito para estudantes do Ensino Médio das escolas públicas e privadas de Pouso Alegre e cidades vizinhas.	29
Projeto de Extensão	Prof. Dr. Rafael Alem Mello Ferreira	Programa "Live da FDSM" - Tema: Um panorama sobre a carreira de Defensor Público	Entrevistador: Prof. Me. Carlos Alberto Conti Pereira Entrevistado: Prof. Me. Francisco José de Oliveira	21.10.2020	19h	02h	Rede Social (Instagram)	Outros	Gratuito	-
Projeto de Extensão Redação Nota 1.000 Aulão 5	Prof. Me. Carlos Alberto Conti Pereira	Análise da redação nota 1000	Profª. Ma. Denise Aparecida Gomes dos Santos	28.10.2020	16h	02h	Rede Social (Webinarjam)	Promoção dos Direitos Humanos; Inclusão Social; Patrimônio Cultural e Outros	Gratuito para estudantes do Ensino Médio das escolas públicas e privadas de Pouso Alegre e cidades vizinhas.	19
Projeto de Extensão	Prof. Dr. Rafael Alem Mello Ferreira	Programa "Live da FDSM" - Tema: Estupro Culposo? Entenda o caso Mariana Ferrer	Entrevistador: Prof. Me. Carlos Alberto Conti Pereira Entrevistado: Prof. Me. Altair Mota Machado	05.11.2020	16h	02h	Rede Social (Instagram)	Promoção dos Direitos Humanos	Gratuito	-
Projeto de Extensão Redação Nota 1.000 Aulão 6	Prof. Me. Carlos Alberto Conti Pereira	Temas do ENEM: Uberização da vida	Profª. Ma. Ana Carolina de Faria Silvestre	11.11.2020	16h	02h	Rede Social (Webinarjam)	Promoção dos Direitos Humanos; Inclusão Social	Gratuito para estudantes do Ensino Médio das escolas públicas e privadas de Pouso Alegre	8

									e cidades vizinhas.	
Projeto de Extensão	Prof. Dr. Rafael Alem Mello Ferreira	Programa "Live da FDSM" - Tema: A revisão da prisão preventiva na nova regra do STF: o caso André do RAP	Entrevistador: Prof. Me. Carlos Alberto Conti Pereira Entrevistado: Prof. Dr. Hamilton da Cunha Iribure Júnior	12.11.2020	16h	02h	Rede Social (Instagram)	Promoção dos Direitos Humanos	Gratuito	-
Projeto de Extensão	Prof. Dr. Rafael Alem Mello Ferreira	Programa "Live da FDSM" - Tema: Um panorama sobre a carreira de Delegada de Polícia	Entrevistador: Prof. Dr. Ricardo Alves de Lima Entrevistada: Delegada de Polícia Civil do Estado de São Paulo e egressa Dayana Junqueira Brandão	18.11.2020	17h30	02h	Rede Social (Instagram)	Outros	Gratuito	-
Projeto de Extensão Redação Nota 1.000 Aulão 7	Prof. Me. Carlos Alberto Conti Pereira	Competências 4 e 5 da Redação do ENEM	Profª. Ma. Denise Aparecida Gomes dos Santos	25.11.2020	16h	02h	Rede Social (Webinarjam)	Promoção dos Direitos Humanos; Inclusão Social; Patrimônio Cultural e Outros	Gratuito para estudantes do Ensino Médio das escolas públicas e privadas de Pouso Alegre e cidades vizinhas.	4
Projeto de Extensão	Prof. Dr. Rafael Alem Mello Ferreira	Programa "Live da FDSM" - Tema: Os desafios do Ministério Público na atualidade	Entrevistador: Prof. Me. Carlos Alberto Conti Pereira Entrevistado: Prof. e Promotor de Justiça do Ministério Público do Estado de Minas Gerais Dr. Renato Maia	26.11.2020	16h	02h	Rede Social (Instagram)	Outros	Gratuito	-
Projeto de Extensão	Prof. Dr. Rafael Alem Mello Ferreira	Programa "Live da FDSM" - Tema: Responsabilidade trabalhista no caso do acidente com morte de 42 trabalhadores em São Paulo	Entrevistador: Prof. Me. Carlos Alberto Conti Pereira Entrevistado: Prof. Dr. Paulo Eduardo Vieira de Oliveira	10.12.2020	17h	02h	Rede Social (Instagram)	Promoção dos Direitos Humanos	Gratuito	-

Cerca de 339 pessoas participaram dos projetos de extensão da FDSM em 2020.

Em 2019 houve ampliação da parceria por meio do convênio assinado com o Instituto Federal de Educação, Ciência e Tecnologia do Sul de Minas - Campus Pouso Alegre (IFSULDEMINAS).

Em 2020, com a crise sanitária, devido ao fechamento das IES, em um primeiro momento, e a assunção das aulas remotas, em um segundo momento, todas as atividades do Núcleo de Extensão tiveram que ocorrer remotamente, por meio on-line. Deslocaram, portanto, as atividades acadêmicas, cursos, ciclos, congresso e projetos de extensão para o on-line, por meio da plataforma WebinarJam. Foram 128 atividades, em 2020, registradas pelo Núcleo de Extensão. Assim, exigiu-se das colaboradoras do setor: treinamento para gravação das atividades e download dos vídeos; gravação das atividades e apoio aos palestrantes durante o evento; download das atividades logo após o seu fim sob pena de perdê-la; criação de links de acesso para os palestrantes; apoio aos alunos, por meio de e-mail, telefone e WhatsApp e acesso aos links; compilação da frequência e número de matrícula no chat, entre outras atividades, com acréscimo das regularmente já executadas.

Mesmo em meio à crise sanitária, um dos maiores benefícios concedidos pela Extensão concentrou-se na promoção de eventos com grandes nomes do Direito de todas as partes do mundo, muitos em língua inglesa, e com a presença de alunos da IES. As barreiras se tornaram menos rígidas durante a pandemia e o Núcleo de Extensão encontrou meios para promover muitas atividades, até mais do que o número que era ofertado no formato presencial, sempre muito prestigiadas pelos alunos.

O setor informou que pretende, em 2021, ampliar a oferta de eventos on-line, com a promoção de mais e diversificadas atividades, ciclos, cursos e projetos de extensão, inclusive.

A CPA parabeniza o Núcleo de Extensão pela continuidade de sua atuação, mesmo diante da paralisação pandêmica social, na contribuição da formação dos alunos, no contínuo aperfeiçoamento do corpo docente e no intercâmbio entre a academia e a sociedade.

Revistas

Revista da Faculdade de Direito do Sul de Minas

Versão impressa ISSN: 15164551

Versão eletrônica ISSN: 2447-8709

Qualis Capes: B1

A [Revista da Faculdade de Direito do Sul de Minas](#) (B1) é uma publicação vinculada ao Programa de Pós-Graduação Stricto Sensu da FDSM, que contribui para a sua visibilidade e de sua área de concentração e linhas de pesquisa. Fundada em 1984 e com periodicidade semestral, a Revista publica artigos e resenhas inéditos na área jurídica, frutos do desenvolvimento de pesquisas acadêmicas por autores nacionais ou estrangeiros, com rigoroso sistema de avaliação double blind peer review. A linha editorial da Revista é Constitucionalismo e Democracia.

O gráfico a seguir demonstra a evolução da Revista no período de 2015 a 2020.

Revista da FDSM	Artigos Submetidos	Artigos Publicados
2015	58	32
2016	151	34
2017	142	38
2018	93	40
2019	58	78
2020	82	40


De agosto de 2019 até agosto de 2020, o Comitê Editorial da Revista suspendeu, temporariamente, a submissão de novos manuscritos, uma vez que ainda havia vários artigos aprovados, submetidos em outros anos, e que precisavam ser publicados. A Editora-Chefe da Revista da Faculdade de Direito do Sul de Minas explicou para CPA que, como a revista de um determinado ano não é, necessariamente, formada apenas pelos artigos submetidos naquele mesmo ano, muitas vezes, um montante significativo de avaliações positivas acabam constituindo um conjunto de artigos publicáveis. Sendo assim, o ano de 2020 ajudou nesse processo de ajustamento, de forma que a recepção de novos textos para publicações futuras foi reiniciada, conforme mencionado, apenas em meados do segundo semestre. Assim, o ano pandêmico serviu para remanejamentos internos.

A reabertura da chamada contínua apenas durante três meses do segundo semestre de 2020 (agosto, setembro e outubro) rendeu uma submissão bem maior do que aquelas de ano completo de 2019 e 2015, estando muito próxima do que foi submetido em 2018, podendo identificar, inicialmente, duas razões para esse aumento de submissões, quais sejam: i) a busca por publicações que ainda compusessem o último número de 2020 para configurar como parte da avaliação quadrienal (2017-2020) de outros programas de pós-graduação; ii) o fortalecimento e reconhecimento da revista no âmbito nacional.

A primeira razão identificada se justifica pela quantidade de e-mails recebidos pela equipe editorial questionando se os artigos enviados, uma vez aprovados, seriam

publicados ainda em 2020. Uma vez que já havia alguns artigos aprovados para compor o último número de 2020, poucos foram os submetidos naquele mesmo ano que configuraram o número 36.2 (2020). Já a segunda razão, justifica-se pela grande variedade de origem dos autores, oriundos de diversos estados federativos da União, mantendo um alto índice de submissão, não só com a restrição temporal, mas em especial considerando o ajuste feito requisitando que ao menos um dos autores possuísse o título de doutor, limitação essa que não existia até meados de 2020.

Neste ano de 2021, a Editora-Chefe da Revista da Faculdade de Direito do Sul de Minas contou que há algumas atividades prioritárias, além da manutenção da periodicidade das publicações semestrais. São elas:

Objetivo A: Divulgação da revista:

Ação A.1 Instagram: Em agosto de 2020 criou-se o perfil de Instagram da revista (@revistafdsm) seguindo tendência adotada por outros periódicos de extratos mais altos (*qualis* A) e de diversas áreas, inclusive do Direito. Após 7 meses, contam com 857 seguidores, sempre ampliando o número de interações com o conteúdo e com contas alcançadas, que variam respectivamente entre 30% e 40%. As postagens possuem um padrão estabelecido juntamente com a ASCOM para manutenção da identidade da revista e da Faculdade, dividindo-se entre *stories* e *feed*. Por enquanto, há em torno de uma publicação a cada dois dias, para dar visibilidade ao novo conteúdo, mas buscam otimizar essa atuação. A cada divulgação de um artigo, entra-se em contato com os autores a fim de saber se têm o interesse de que seus perfis vinculados à postagem, o que tem dado resultados positivos no processo de divulgação. Ademais, realizaram algumas parcerias com outros perfis de revistas da área a fim de fortalecer a produção científica no Direito.

Ação A.2 Envolvimento da Comunidade Interna: o Comitê Editorial da Revista notou que a revista, a despeito de ser reconhecida em outros espaços acadêmicos, possuía pouca visibilidade entre os estudantes de pós-graduação, graduação e docentes.

Em setembro de 2020, junto com o formulário de políticas acadêmicas, os alunos da graduação foram questionados pela CPA sobre a Revista da FDSM. Percebeu-se que 49,01% dos alunos da graduação acessaram a revista do Programa de Pós-graduação *stricto sensu*:

E a revista do Programa de Pós-Graduação <i>Stricto Sensu</i> da FDSM também disponível no site institucional?(%)																	
	2º p. A	2º p. B	2º p. D	4º p. A	4º p. B	4º p. D	6º p. A	6º p. B	6º p. D	8º p. A	8º p. B	8º p. D	10º p. A	10º p. B	10º p. D	Geral	Sim
2018	34,62	32	30,56	34,48	33,33	37,5	27,5	20,59	36	25,58	27,78	31,37	26,32	34,21	44,19	31,74	Sim
2019	26,42	26,09	20,83	31,11	33,33	29,03	40,00	37,78	52,00	28,13	45,24	32,61	45,45	37,84	29,63	34,37	Sim
2020	34,29	52,38	45,24	50	27,27	43,48	42,11	40,91	54,17	50	64	64,52	56,52	51,61	58,62	49,01	Sim

Para aumentar o envolvimento, o Comitê Editorial da Revista deu início nesse ano de 2021 uma campanha junto à comunidade interna para que conheça a revista e faça uso de seus materiais. No caso dos estudantes de graduação, para o desenvolvimento de trabalhos de conclusão de curso (monografias ou artigos) e para os da pós-graduação, para desenvolvimento de seus próprios artigos e dissertações. Junto aos docentes, um movimento de incentivo do uso do material enquanto interlocutores de seus orientandos, bem como uso do material para atividades de

apoio e/ou suplementares tanto nas disciplinas da graduação quanto da pós-graduação lato e stricto sensu. Pretendem fazer dessa campanha algo permanente.

Ação A.3 Convite a pareceristas: Um dos grandes problemas enfrentados atualmente é o rol de pareceristas ativo e que cumpra os prazos estabelecidos pela revista. Foi feito um levantamento dos nomes e notaram uma grande concentração nos estados de Minas e São Paulo, de forma que iniciaram um processo de convite direto a colegas doutores de outras instituições em outras unidades federativas. Assim, com o levantamento em cada PPGD, entraram em contato com os docentes para fazer parte do rol de pareceristas, bem como a submeter textos para apreciação. Nos PPGDs que possuem Doutorado, convidaram os recém doutores. É uma atuação bastante trabalhosa, pormenorizada, mas que acreditam, ao longo de um ano, podem nos dar frutos que não reclamem mais ações pontuais dessa natureza.

Objetivo B: Modernização dos procedimentos de submissão

Ação B.1 Implementação do Open Journal Systems (OJS): Desde a criação da revista todo o processo de submissão, recepção, análise, devolução, organização e publicação tem sido realizado manualmente, com uso de um e-mail específico da revista e de planilhas Excel. No entanto, existe uma ferramenta gratuita que otimiza todo o processo e facilita a administração da revista, garantindo não apenas um processo mais célere de submissão, mas em especial, mais seguro, compartilhado, dinâmico e com relatórios de acompanhamento de atividades, que certamente ajudam na avaliação de cada ano da revista. O Comitê Editorial da Revista está empenhado em publicar os dois números de 2021 por meio desse sistema.

Ação B.2 Implementação do Digital Object Identifier System (DOI): A quantidade de trabalhos acadêmicos tem se ampliado a cada ano, e a busca manual pelos sites tem sido cada vez mais prejudicada. Nesse sentido, há uma movimentação em associar todos os trabalhos, autores e plataformas (como o Currículo Lattes) em um identificador próprio que garanta a permanência do trabalho na *web*. O DOI permite também individualizar os trabalhos, facilitar localização e, em especial, contabilizar e localizar as citações que o artigo recebeu, aumentando a visibilidade e garantindo a autenticidade. Professores Doutores, têm dado preferência para publicação em revistas que possuem esse identificador.

Ação B.3 Vincular sistema antiplágio junto ao OJS: O trabalho inédito é requisito imperativo na publicação de artigos científicos, devendo ser rechaçado tanto o plágio, quanto o autoplágio – uso de textos já publicados pelo autor sem as devidas citações. Hoje esse procedimento é feito manualmente pela equipe de editores, formada pelos bolsistas e taxistas, em dois momentos do processo: na submissão do artigo, e após a sua aprovação pelos pareceristas. Ademais, é preciso que o autor/es envie/m uma declaração afirmando que o texto é inédito. Algumas revistas solicitam aos pareceristas que identifiquem a existência de plágio, entretanto não tem sido muito eficiente. Nesse sentido, é preciso informatizar o processo, o que é possível vinculando uma ferramenta antiplágio ao sistema OJS. Nesse ano de 2021 o Comitê Editorial da Revista fará um estudo sobre as ferramentas existentes e compatíveis com o sistema, bem como os custos dessa vinculação.

Ação B.4 Ampliação de indexadores: Indexadores são bases de dados que dão visibilidade aos trabalhos publicados. Atualmente a revista conta com oito indexadores, quais sejam: Assembleia de Minas, BlookBeta, Diadorim, DOAJ, Latindex, Portal de Periódicos CAPES, Sumários.org e Periódicos de Minas. Todos são muito importantes, entretanto não são suficientes para conquistamos o *qualis* A. Nesse sentido, o Comitê Editorial da Revista buscará ampliar a base para três indexadores todos com repercussão internacional, quais sejam: Redalyc, SCielo e SCOPUS. No entanto, essa ação é totalmente dependente da implementação dos sistemas OJS e DOI.

Objetivo C: Diminuição do investimento direto na Revista sem perda da qualidade

Ação C.1 Vincular diagramação ao OJS: Uma vez que a revista é organizada de forma totalmente manual, sua diagramação foi terceirizada e repassada para uma empresa; entretanto, com a implementação do OJS, o Comitê Editorial da Revista será capaz de informatizar esse processo sem nenhum gasto extra, mantendo a qualidade das publicações utilizando template para a submissão dos artigos.

Ação C.2. Buscar fontes de financiamento externo: A despeito de a revista ter sido mantida até a presente data pela Faculdade, é importante a ampliação da base de seu financiamento, o que tem grande repercussão na avaliação institucional, não só nos quadros referentes à graduação, mas também aqueles referentes à pós-graduação, impulsionando, inclusive, a manutenção ou ampliação da nota de nosso PPGD. Nesse sentido, existem vários editais públicos especiais para periódicos, anualmente, tanto de agências estatais como FAPEMIG, quanto federais, como CNPq. No entanto, a disputa por esses editais é bastante acirrada, dependendo, então de que a revista esteja bem colocada e avaliada nacionalmente, o que o Comitê Editorial da Revista quer expandir e fortalecer a partir das ações dos objetivos A e B. Instituições privadas como Instituto Unibanco, também abrem esse tipo de edital, e têm se consolidado como um tipo de financiamento legítimo para a divulgação do conhecimento científico.

Diante do panorama apresentado, muitas são as frentes de trabalho que estão abertas para a Revista da FDSM em 2021, com a ciência de que muitos entraves não são específicos da equipe e que dependem de órgãos externos de avaliação para colocar em marcha boa parte do que planejamos. O Comitê Editorial da Revista pretende fazer uma avaliação ao final do primeiro semestre de 2021 a fim de entender em que momento estão e se haverá necessidade de redimensionar os objetivos e ações.

A CPA cumprimenta as iniciativas e ações planejadas em prol da expansão da Revista da FDSM no aperfeiçoamento da qualidade da produção intelectual do PPGD.

Revista Eletrônica da Graduação da FDSM, denominada “*Ratio juris*”

A [Ratio juris](#) - Revista Eletrônica da Graduação da Faculdade de Direito do Sul de Minas foi fundada em 2016, sendo uma publicação vinculada à Graduação da FDSM. Destina-se à publicação de artigos originais, comentários à jurisprudência e trabalhos acadêmicos da área jurídica, fruto sobretudo de produção científica entre docentes e discentes da graduação a que se vincula, com o devido sistema de avaliação *double blind peer review*.

Em 2020, foram produzidos dois volumes:

v. 3, n. 1 (2020)

JANEIRO - JUNHO

v. 3, n. 2 (2020)

JULHO - DEZEMBRO

Os alunos foram questionados, junto com o formulário de políticas acadêmicas, sobre o acesso à *Ratio juris*. Houve aumento no índice de respostas em comparação ao ano de 2019. Vejamos

Você já acessou a Ratio Juris, Revista Eletrônica da Graduação da Faculdade de Direito do Sul de Minas, vinculada a graduação, disponível no site institucional?(%)																	
	2º p. A	2º p. B	2º p. D	4º p. A	4º p. B	4º p. D	6º p. A	6º p. B	6º p. D	8º p. A	8º p. B	8º p. D	10º p. A	10º p. B	10º p. D	Geral	
2018	32,69	42	25	36,21	46,3	39,58	22,5	23,53	38	30,23	33,33	31,37	19,3	36,84	48,84	33,71	Sim
2019	20,75	30,43	29,17	35,56	31,11	35,48	40,00	44,44	56,00	40,63	47,62	39,13	47,73	35,14	31,48	37,64	Sim
2020	37,14	33,33	54,76	58,33	40,91	45,65	47,37	50	62,5	46,43	72	74,19	60,87	54,84	62,07	53,36	Sim

Na autoavaliação docente realizada em novembro de 2020, os professores puderam responder sobre a *Ratio juris*. Vejamos o quadro comparativo entre os anos de 2018 e 2020:

	Ano:	2018	2019	2020
	Nº de participantes	35	33	21
13 - Seu conhecimento e interesse a respeito da Revista Ratio Juris, do curso de graduação da FDSM?	Ótimo (Resposta mais favorável)	34,29%	39,39%	33,33%

Houve um pequeno declínio no ano de 2020 em relação ao ano de 2019.

Produção Científica, cultural, artística e tecnológica do corpo docente da graduação

O cenário de produção científica do corpo docente da IES configura como indicador do sistema de qualidade da FDSM. Assim, há um monitoramento anual com vistas às produções docentes dos últimos 3 anos. Vejamos:

(07) Indicador: Produção Científica, cultural, artística e tecnológica.

Periodicidade: 3 (três) últimos anos.

Método de cálculo: a aferição do alcance da meta é realizada pela verificação do atendimento dos requisitos constantes no conceito 5 do indicador 2.16 "Produção científica, cultural, artística ou tecnológica" indicado no instrumento em vigor (datado outubro de 2017) de avaliação de curso de graduação editado pelo INEP (MEC). Consultar [http://portal.inep.gov.br/-Educação superior – Avaliação dos Cursos de Graduação – Instrumentos](http://portal.inep.gov.br/-Educação%20superior%20-%20Avaliação%20dos%20Cursos%20de%20Graduação%20-%20Instrumentos).

Meta: 50% do corpo docente deve ter no mínimo 9 (nove) produções nos últimos 3 anos.

Entre os anos de 2018 e 2020 tivemos:

Conceito	Critério de Análise	Resultado	
		Número de Professores	Percentual considerando o número total de professores (35) para enquadramento no critério de análise do conceito
1	Mais de 50% dos docentes não possuem produção nos últimos 3 anos.	6 professores sem publicações	17,14%
2	Pelo menos 50% dos docentes possuem, no mínimo, 1 produção nos últimos 3 anos (1 a 3)	5 professores com no mínimo 1 produção nos últimos 3 anos	14,28%
3	Pelo menos 50% dos docentes possuem, no mínimo, 4 produções nos últimos 3 anos (4 a 6)	4 professores com no mínimo 4 produções nos últimos 3 anos	11,42%
4	Pelo menos 50% dos docentes possuem, no mínimo, 7 produções nos últimos 3 anos (7 a 8)	2 professores com no mínimo 7 produções nos últimos 3 anos	5,71%
5	Pelo menos 50% dos docentes possuem, no mínimo, 9 produções nos últimos 3 anos. (9 e acima)	16 professores com no mínimo 9 produções nos últimos 3 anos	45,71%

Pelo quadro acima, a FDSM enquadra-se no conceito 4 do instrumento de avaliação do curso de graduação (45,71% + 5,71 totalizando 51,42% do corpo docente possui, no mínimo, 4 produções nos últimos 3 anos). Portanto, meta não atingida.

Todavia, observa-se avanço no conceito em comparação ao período anterior, de 3 para 4.

Para aumentar a produção científica, cultural, artística e tecnológica do corpo docente da graduação, a Coordenação do Curso lançou junto ao sistema de gestão da qualidade um plano de ação com estratégias para despertar nos docentes produção de conteúdo.

Acompanhamento dos egressos

Pesquisas realizadas com os egressos

A CPA analisou os dados das pesquisas realizadas com os egressos:

Egressos da graduação: Conforme planejamento de autoavaliação institucional em 2020 (<https://www.fdsm.edu.br/arquivos/cpa/planejamento-auto-avaliacao-institucional-2020.pdf>), a pesquisa com os egressos deveria ser feita 1 (um) ano após a colação de grau do acadêmico. Assim, a CPA realizou a pesquisa com os egressos de 2018 entre os dias 6 de fevereiro e 8 de março de 2020.

Vejamos, a seguir, o quadro com as opções de respostas mais utilizadas e a comparação com as respostas dos egressos da graduação de 2017. Em letra vermelha, para os egressos de 2018, estão destacadas as opções de respostas mais utilizadas distintas das escolhidas pelos egressos de 2017:

	Quadro resumo pesquisa egressos da graduação 2017		Quadro resumo pesquisa egressos da graduação 2018	
	7 participantes		3 participantes	
	(% Opções de respostas mais utilizadas		(% Opções de respostas mais utilizadas	
Está exercendo a profissão na sua área de formação:	57,14%	Sim	100,00%	Sim
Se sim, em que área do Direito?	57,14%	Advocacia	66,67%	Advocacia
Suas expectativas iniciais em relação ao curso:	42,86%	Foram parcialmente atendidas	66,67%	Foram atendidas
Ao concluir seu curso de graduação, como você se sentia para enfrentar o mercado de trabalho?	42,86%	Mais ou menos preparado	66,67%	Mais ou menos preparado
Avalie Grade curricular	57,14%	Excelente	66,57%	Bom
Avalie Formação profissional voltada para o mercado de trabalho	42,86%	Bom	66,67%	Bom
Avalie Didática das aulas e conteúdo ministrado pelos professores	57,14%	Bom	100,00%	Bom
Avalie Formação e preparo dos professores	42,86%	Excelente	66,67%	Bom
Avalie Biblioteca	57,14%	Excelente	66,67%	Excelente
Avalie Espaço físico e instalações da Faculdade	85,71%	Excelente	100,00%	Excelente
Avalie Atividades extraclasse e eventos científicos	42,86%	Excelente	66,67%	Bom
Avalie A vivência universitária	57,14%	Excelente	66,67%	Excelente
Avalie Atendimento ao aluno	85,71%	Excelente	100,00%	Excelente
Avalie Empregabilidade	57,14%	Excelente	66,67%	Regular
Avalie Responsabilidade Social	71,43%	Excelente	66,67%	Excelente

Avalie Política de atendimento ao egresso	28,57%	Excelente/Bom (mesmo percentual para as duas respostas)	33,33%	Excelente/Bom/Regular (mesmo percentual para as duas respostas)
Avalie Relação com entidades de classe e empresas do setor	28,57%	Excelente/Bom (mesmo percentual para as duas respostas)	66,67%	Bom
Avalie Promoção da cidadania e inclusão social	57,14%	Excelente	66,67%	Bom
Você prestou o Exame da OAB?	85,71%	Sim	100,00%	Sim
Fez ou está fazendo outro curso de graduação?	100,00%	Não	100,00%	Não
Fez ou está fazendo um curso de Pós-Graduação e/ou Extensão?	71,43%	Não	66,67%	Sim
Se fez ou está fazendo um curso de Pós-Graduação e/ou Extensão, por quê?	20,00%	Aprimorar os conhecimentos	25,00%	Aprimorar os conhecimentos/Exigência do Mercado/Melhorar a condição financeira (mesmo percentual para as três respostas)
Se não fez um curso de Pós-Graduação e/ou Extensão, por quê?	50,00%	Questões financeiras	66,67%	Fiz ou estou fazendo curso de Pós-Graduação e/ou Extensão
Após o curso, você já participou de atividades na FDSM?	57,14%	Não	66,67%	Não
Se participou de atividades na FDSM, em qual evento?	14,29%	Seminários e simpósios/Curso de Extensão/Mestrado (mesmo percentual para as três respostas)	66,67%	Não participei de atividades na FDSM, após o curso
Se não participou de atividades na FDSM, explique o motivo	28,57%	Não recebo informações a respeito	33,33%	Não recebo informações a respeito/ Não tenho interesse (mesmo percentual para as duas respostas)
Como você fica sabendo das notícias e cursos da FDSM hoje?	31,25%	E-mail marketing	37,00%	E-mail marketing
Em que nível você classifica os meios de comunicação utilizados pela FDSM no intuito de informar a nossa sociedade sobre sua atuação educacional, social e cultural?	42,86%	Muito satisfatórios/satisfatórios (mesmo percentual para as duas respostas)	66,67%	Muito satisfatórios
Qual a imagem que você tem da FDSM hoje, com relação à formação proporcionada pela Instituição?	57,14%	Sinto orgulho de ter me formado na FDSM	66,67%	Sinto orgulho de ter me formado na FDSM
Você tem por hábito visitar o site da FDSM para se atualizar sobre as informações institucionais?	57,14%	Não	66,67%	Sim
Avalie a seguinte afirmação e indique o grau de concordância segundo a escala que varia de 1 (discordância total) e 6 (concordância total). Caso você julgue não ter elementos para avaliar a assertiva, assinale a opção não sei responder: As disciplinas cursadas contribuíram para sua formação integral, como cidadão e profissional.	71,43%	5	66,67%	6

Em relação à formação recebida pelos egressos da graduação de 2018, verificou-se o percentual de respostas mais favoráveis (excelente e bom). Vejamos:

Avalie cada um dos itens abaixo em relação ao seu Curso de Direito na FDSM- avaliação de 3 participantes - egressos da graduação de 2018	Excelente (%)	Bom (%)	Somatória das respostas Excelente + Bom (%)
Grade curricular	33,33	66,67	100
Formação profissional voltada para o mercado de trabalho	0	66,67	66,67
Didática das aulas e conteúdo ministrado pelos professores	0	100	100
Formação e preparo dos professores	33,33	66,67	100
Biblioteca	66,67	0	66,67
Espaço físico e instalações da Faculdade	100	0	100
Atividades extraclasse e eventos científicos	33,33	66,67	100
A vivência universitária	66,67	33,33	100
Atendimento ao aluno	100	0	100
Empregabilidade	0	33,33	33,33
Responsabilidade Social	66,67	33,33	100
Política de Atendimento ao Egresso	33,33	33,33	66,66
Relação com entidades de classe e empresas do setor	33,33	66,67	100
Promoção da cidadania e inclusão social	33,33	66,67	100

10 (dez) quesitos totalizaram 100% com a somatória das respostas “excelente” e “bom”. Os outros itens interrogados permaneceram acima de 50% das respostas favoráveis, com exceção da questão “empregabilidade” que apresentou o percentual de 33,33% das respostas “excelente” e “bom” dos 3 participantes.

A CPA, então, verificou este item com a primeira questão. Dos 3 egressos da graduação de 2018, participantes da pesquisa, 100% dos entrevistados estão exercendo a profissão na sua área de formação. 66,67% (2 votos) na advocacia e 33,33% (1 voto) em outra atividade ligada ao Direito. A CPA entende que o único quesito avaliado abaixo dos 50% não prejudicou o resultado geral.

A fragilidade continua sendo no percentual de participantes da pesquisa (1,59%), mas entende-se como um número incontornável, já que demanda espontaneidade do participante. A manutenção da carta enviada, com assinatura do Diretor e convidando para continuar respondendo as pesquisas, para os alunos do 10º período deverá permanecer e foi inserida como rotina no procedimento da CPA.

Egressos da especialização: pesquisa realizada entre os dias 1º e 30 de setembro de 2020 para conhecer a intenção em se matricular no Mestrado, as contribuições da Pós-graduação lato sensu e a motivação na procura pela Especialização, por e-mail, com os egressos da Especialização.

De 19 egressos da especialização, 1 (um) respondeu o questionário (5,26% de participação).

Assim, a pesquisa restou prejudicada, pois não há parâmetros comparativos de avaliação.

Egressos do mestrado: a pesquisa realizada entre os dias 1º e 30 de setembro de 2020 visou conhecer as realizações, os novos desafios e interesses que se apresentaram para os alunos egressos do Programa. De 25 egressos do mestrado, 4 (quatro) responderam o questionário (16% de participação). Segue o percentual de respostas mais utilizadas pelos respondentes:

		Questionário Egressos Mestrado		
		(%) Opções de respostas utilizadas	Código da enquete	3391
Você possui intenção de continuar a carreira acadêmica em nível de Doutorado?	75%	Pretende cursar.	Quantidade de participantes	4
Após a conclusão do curso de mestrado como você continuou a contribuir para meio acadêmico, científico e profissional?	75%	Publicação de artigos em periódicos indexados.		
Contribuições do Programa de Mestrado	50%	O Mestrado da FDSM complementou as minhas atividades profissionais permitindo-me implementar inovações no meu campo de atuação		
A motivação para procurar o Mestrado da FDSM foi	25% (para cada item)	Melhoria do currículo; Necessidades oriundas da atividade profissional; Aumentar os conhecimentos; Outro.		

Relações Interinstitucionais/Intercâmbios

Atividades realizadas em 2020 em sede de relações interinstitucionais:

1º semestre de 2020:

1. Organização do Congresso de Pedagogia Universitária e Didática do Direito.
2. Palestra com a professora Elena Kapardis, doutora pela Universidade de Birmingham, e advogada na ilha de Chipre. Realizou-se evento on-line e em inglês, coordenado pela gestora das relações interinstitucionais, sobre o tema: How to research Lawyers and Judges: Legal Methodologies and challenges.
3. Palestra com a juíza portuguesa, Vânia Magalhães. Realizou-se evento on-line, coordenado pela gestora das relações interinstitucionais, sobre o tema O contexto Jurídico-Penal decorrente da pandemia COVID-19: soluções em Portugal.

4. Palestra com o cônsul-geral do Brasil na Nigéria, Dr. Francisco Carlos Soares Luz. Realizou-se evento on-line, coordenado pela gestora das relações interinstitucionais, sobre o tema: Diplomacia e pandemia.
5. Articulação de evento interinstitucional entre PPGD FDSM e PPGD PUC-Campinas. Contato na PUC-Campinas, professor Peter Panutto.
6. Aproximação com a Universidade La Salle, no Rio Grande do Sul
7. Aproximação com a Universidade de Coimbra com vistas à mobilidade de alunos.
8. Possibilidade de mobilidade discente na Universidade do Chile.

2º semestre de 2020:

1. Realização do Congresso de Pedagogia Universitária e Didática do Direito: A FDSM foi uma das instituições coordenadoras deste evento interinstitucional, ao lado de UNICAMP, da Universidade do Chile e outras IES. O evento ocorreu entre os dias 28 de setembro e 1 de outubro. Professoras Ana Spaolonzi e Ana Carolina de Faria Silvestre palestraram no evento.
2. Articulação de evento interinstitucional entre PPGD/FDSM e PPGD/PUC-Campinas.
3. Concretização de evento PPGD/FDSM- PPGD/PUC-Campinas. Webseries: o Direito do futuro. Foram dois encontros que abordaram os seguintes temas: the future of legal education e Judges and decision-making. Palestrante: Elena Kapardis (Ilha de Chipre, doutora pela Universidade de Birmingham, UK). Moderadores: Ana Spaolonzi (FDSM), Peter Panutto (PUC-Campinas), Ana Carolina de Faria Silvestre (FDSM) e Fernanda Ifanger (PUC-Campinas)
4. Aproximação não concretizada com a Universidade La Salle, no Rio Grande do Sul.
5. Aprovação de aluna da FDSM para realizar mobilidade na universidade de Coimbra. A aluna Cecília, do segundo período da graduação, se inscreveu para realizar estudos na FDUC e foi aceita. A orientação da consultoria acadêmica em Brasília foi de que a aluna deveria trancar a faculdade e destrancar depois do período de estudos em Coimbra. Há a possibilidade de pleitear dispensa de disciplinas se o conteúdo e a carga horária for compatível. Essas informações foram repassadas à aluna. No entanto, devido à pandemia e à alta do euro, a aluna desistiu.
6. Ciclo de estudos sobre educação jurídica USP-ribeirão preto/ FDSM/ UNAERP. Concretizou-se Ciclo de estudos sobre Educação Jurídica, promovido pela FDSM/ USP-Ribeirão e Unaerp. O ciclo de estudos decorreu de 11/9 a 4/12 no canal do Youtube da USP-Ribeirão. A professora Ana Carolina de Faria Silvestre palestrou no dia 11/9, representando a FDSM.
7. PROTOCOLO DE COOPERAÇÃO FDSM/UNAERP. Iniciou-se as tratativas para o estabelecimento de ponte acadêmica entre a FDSM e a UNAERP.

Pesquisa com os alunos da graduação

Na pesquisa do eixo 3 (vide [anexo 1](#)), com os alunos da graduação, realizada entre os dias 1º e 30 de setembro de 2020, foi questionado “Você sabe que a FDSM tem

convênios de cooperação técnica e científica firmados com Universidades Estrangeiras?”. A porcentagem de resposta mais favorável (no geral) para a questão feita sofreu queda em comparação ao índice apresentado em 2019. Vejamos:

	2015	2016	2017	2018	2019	2020
Você sabe que a FDSM tem convênios de cooperação técnica e científica firmados com Universidades Estrangeiras?	82,69	83,46	79,76	90,01	92,75	89,41

Avaliando os últimos 3 anos, nota-se que a FDSM tem ampliado a sua participação no cenário internacional por meio de seus professores-pesquisadores e dos eventos que realiza, mesmo diante da crise do último ano, e com a participação dos alunos.

Em 2020, com a pandemia e frente aos desafios gerados, como não havia a possibilidade de concretizar ações/atividades/congressos em instituições parceiras, no Brasil e exterior, presencialmente, o Núcleo de Relações Interinstitucionais realizou atividades on-line, com juristas de vários lugares do mundo como Portugal, ilha de Cripe, Campinas e Ribeirão Preto.

Para o Núcleo, o setor reagiu bem à crise, mantendo o seu bom funcionamento mesmo no momento absolutamente desafiador, pois conseguiu romper essa barreira geográfica e linguística e realizar vários eventos em inglês, com colegas investigadores de todo o mundo. Para 2021, pretende ampliar a oferta on-line desses eventos e retomar, caso a pandemia cesse, o relacionamento com a Universidad de Chile, enviando alunos e recebendo os deles. Acadêmicos se sentem muito atraídos pela possibilidade de passar períodos estudando em IES parceiras, fora do Brasil. Ao mesmo tempo, com um corpo docente investigador, criar eventos interinstitucionais internacionais e nacionais de modo a ampliar e consolidar a participação da FDSM no cenário de investigação nacional e internacional. Os alunos participam dos eventos e possuem qualidade para participarem, como interventores, em eventos em parceria.

Comunicação da IES

Atividades do ano de 2020

No ano de 2020 a comunicação institucional da Faculdade de Direito do Sul de Minas, para os públicos interno (alunos e colaboradores) e externo (comunidade em geral), se deu pelos seguintes meios:

1. Site institucional www.fdsm.edu.br.
2. Redes sociais Facebook, Twitter, Youtube, LinkedIn e Instagram.
 - Facebook: <https://www.facebook.com/fdsm.official/>.
 - Instagram: https://www.instagram.com/fdsm_oficial/.
 - Twitter: https://twitter.com/fdsm_oficial.
 - LinkedIn: <https://www.linkedin.com/school/fdsmoficial/>
 - Youtube: <https://www.youtube.com/user/fdsmoficial>
3. E-mail marketing.
4. Blogs da FDSM: <https://noticiasfdsm.blogspot.com/> (notícias institucionais) e <https://blog.fdsm.edu.br/> (notícias relacionadas ao Direito).

5. Rádio – participação semanal com notícias da faculdade.
6. Outdoor.
7. Painéis eletrônicos publicitários em pontos específicos.
8. Lives na rede social Instagram

Os mecanismos de comunicação da instituição no triênio se deu por meio:

2018	2019	2020
<p>1 – Aperfeiçoamento da comunicação com alunos através de newsletters semanais sobre eventos e atividades da FDSM.</p> <p>2 – Aperfeiçoamento da comunicação com vestibulandos através de emails semanais com conteúdo diversificado e de interesse dos mesmos, além de notícias da FDSM.</p> <p>3 – Intensificação da comunicação com egressos com emails de conteúdo sobre o Direito.</p> <p>4 – Intensificação de produção de vídeos com alunos, ex-alunos e professores para depoimentos, aulas e divulgação das realizações da FDSM.</p> <p>5 – Aprimoramento da comunicação de cursos por meio da criação de hot sites específicos.</p> <p>6 – Ampliação de investimentos na comunicação institucional em redes sociais, incluindo Google.</p> <p>7 – Divulgação institucional em novos meios de comunicação – rádio e outdoor.</p> <p>8 – Contratação de profissional especialista em marketing digital para aprimoramento dos trabalhos neste segmento.</p> <p>9 – Lançamento de site do Diretório Acadêmico.</p> <p>10 – Lançamento de novo Blog com notícias relacionadas ao Direito.</p>	<p>1 – Aperfeiçoamento da comunicação com alunos e egressos através de e-mails e da produção de vídeos semanais sobre eventos e atividades da FDSM.</p> <p>2 – Lançamento do novo vídeo institucional da FDSM.</p> <p>3 – Lançamento de Live Semanal no Instagram sobre assuntos relacionados ao Direito.</p> <p>4 – Criação de Boletim da CPA para informar aos alunos sobre as principais realizações dos setores da FDSM.</p> <p>5 – Divulgação institucional - participação semanal da FDSM em rádio local.</p> <p>6 – Ampliação de investimentos na comunicação institucional em redes sociais, e Google.</p> <p>7 – Intensificação de produção de vídeos com professores para divulgação da FDSM e de seus cursos.</p> <p>8 – Participação em eventos da comunidade local para divulgação e reforço de marca.</p>	<p>1 – Aperfeiçoamento de tecnologias e ampliação da comunicação institucional com a realização de eventos acadêmicos on-line para alunos e comunidade externa, devido à nova realidade imposta pela pandemia da Covid-19. Exemplo: Projeto Redação Nota 1.000, voltado para estudantes do ensino médio – aulas preparatórias para o Enem.</p> <p>2 – Lançamento do novo site institucional da FDSM.</p> <p>3 – Aprimoramento do trabalho de marketing digital através da contratação de serviços de agência especializada.</p> <p>4 – Ampliação de investimentos na comunicação institucional em redes sociais e Google.</p> <p>5 – Utilização do aplicativo WhatsApp como ferramenta de comunicação com os alunos, o que conferiu maior agilidade e praticidade na comunicação.</p> <p>6 – Intensificação de produção de vídeos informativos e explicativos sobre novos procedimentos e realizações da FDSM, a fim de aprimorar e facilitar a comunicação com os alunos.</p> <p>7 – Intensificação de realização de lives informativas sobre Direito com professores e egressos no Instagram.</p>

Uma das ações planejadas em 2020, objeto de pedido inclusive nas pesquisas da CPA, foi a reestruturação do site institucional. Além dos investimentos em marketing digital com a contratação de prestadores de serviços, o que trouxe maior visibilidade à instituição junto à comunidade externa.

Outras atividades, como a ampliação de ações de responsabilidade social junto à comunidade e a realização de eventos e atividades presenciais para envolvimento dos egressos, alunos de ensino médio e comunidade, previstas para 2020 foram suspensas em virtude da crise sanitária da COVID-19.

A comunicação institucional, por sua vez, mostrou a sua força ao longo da pandemia, com um protagonismo extraordinário, já que era a única fonte de informação da IES e seu público.

Unidos à distância, a comunicação interna se intensificou através dos meios de comunicação mais usuais dos alunos e colaboradores: o aplicativo WhatsApp e o E-mail. De forma constante e intensa, a comunidade acadêmica foi munida com informações sobre questões acadêmicas e realizações administrativas da instituição, conferindo tranquilidade e organização à rotina acadêmica, mesmo em meio ao cenário diferenciado de pandemia e distanciamento social.

Em relação à comunicação externa, a divulgação institucional foi extremamente intensificada nas Redes Sociais e Site da instituição, mantendo a comunidade a par de todas as ações da FDSM, que seja no âmbito acadêmico ou administrativo de interesse da sociedade.

A nova realidade imposta pela pandemia da Covid-19 proporcionou um salto inigualável com relação ao uso dos meios de comunicação digital em 2020, e isso se refletiu de forma positiva na realidade acadêmica.

Um ponto que merece destaque foram os eventos institucionais semanais realizados de forma on-line e ao vivo pela plataforma Webinarjam, com juristas nacionais e internacionais, garantindo ensino de qualidade aos participantes e divulgando de forma exponencial o conhecimento produzido pela FDSM. O que elevou ainda mais a credibilidade da instituição, que, mesmo em meio à crise sanitária, conseguiu propagar o seu conhecimento e manter o alto nível de qualidade de seu trabalho junto à comunidade.

Para 2021, a meta da ASCOM é aprimorar a comunicação digital com os alunos, egressos e comunidade externa.

Em relação à comunicação externa, utilizar cada vez mais as redes sociais e plataformas digitais como meios de propagação de conhecimento para realização de eventos, lives, ações promocionais etc. Envolver professores e alunos nas ações, quando possível e de forma contextualizada. Sempre mantendo os princípios éticos institucionais, preservando a alta qualidade de ensino e padrão de trabalho que consolidaram a FDSM como uma das melhores instituições de ensino de Direito de Minas Gerais. Continuar prestando um serviço de alta qualidade e relevância no que se refere ao conhecimento do Direito, propagando esse conhecimento da melhor forma à comunidade.

Em relação à comunicação interna, aprimorar os meios de comunicação já utilizados, que vêm se mostrando eficazes, sempre mantendo a agilidade e transparência para o melhor andamento dos trabalhos junto à comunidade acadêmica – alunos e colaboradores.

Pesquisas com a comunidade externa

Em virtude da pandemia da Covid-19, as pesquisas com a comunidade externa foram suspensas no ano de 2020.

Questionário para os alunos da graduação sobre comunicação:

Os alunos da graduação foram questionados sobre a comunicação da IES (vide [anexo 1](#)) por meio de pesquisa realizada. As metas foram atingidas para as perguntas dos indicadores da qualidade, ou seja, a soma das respostas "excelente e ótimo" foi igual ou maior que 70% do total de respostas. As porcentagens de respostas mais favoráveis (no geral) do ano de 2020 em comparação ao ano de 2019: 1) elevaram-se nas questões "Você avalia que a FDSM cuida de sua imagem institucional?", "Avalie a qualidade da comunicação da FDSM com seus alunos (divulgação de eventos e cursos)" e "Avalie o portal do aluno"; 2) sofreram uma pequena queda nas questões "Avalie o site da FDSM", "Avalie o e-mail de Notícias Acadêmicas" e "Avalie o envio de SMS".

O item SMS será excluído das próximas pesquisas, pois este meio de comunicação foi substituído pelo WhatsApp em 2020.

Veremos mais resultados sobre os recursos tecnológicos e de comunicação na pesquisa que foi realizada no eixo 5.

Dados da Ouvidoria:

A CPA analisou os dados emitidos pela Ouvidoria no seu relatório anual (<https://www.fdsM.edu.br/arquivos/ouvidoria/relatorio-2020.pdf>) e comparou com os resultados dos anos anteriores. Vejamos:


O gráfico acima aponta para queda na quantidade de demandas ao longo dos anos.

Entre os anos de 2018 e 2019, o direcionamento das questões tratadas diretamente com o Coordenador do Curso e o requerimento on-line contribuiu para a acentuada queda em relação aos anos anteriores.

Em 2020, a pandemia da COVID-19 afastou ainda mais participantes na Ouvidoria. Como consequência da análise anterior, vejamos o número de alunos da graduação participantes da Ouvidoria em 2020:


Em 2019, o atendimento presencial tinha sido intensificado, em comparação ao ano de 2018: 28% em 2018 e 35,96% (73 demandantes) em 2019, ultrapassando os meios digitais. Mas em 2020, em decorrência da crise sanitária, este cenário mudou, tornando o e-mail a forma mais procurada de contato (73,33% - 99 participantes).

Por categoria de demandas, em 2020, o predomínio continua sendo das reclamações (42,22%):


Vejamos os números das outras categorias de demandas em 2020:

Categorias das Demandas	Nº	%
Denúncia	1	0,741
Elogio	8	5,926
Informação	33	24,444
Reclamação	57	42,222
Solicitação	21	15,556
Sugestão	15	11,111
Total:	135	100

Em 2020, a atuação da Ouvidoria foi discreta. Com a suspensão das atividades presenciais, muitos usuários utilizaram os canais de atendimento próprios de cada setor para tirar dúvidas acerca da prestação dos serviços e obtenção de informações diversas.

Houve estreitamento das relações entre os departamentos e a comunidade acadêmica, pelos meios digitais, o que gerou distanciamento do auxílio prestado pela Ouvidoria. Este é o grande desafio para atuação da Ouvidoria nos próximos anos. Com as aulas híbridas, em 2021, espera-se que o fluxo de atendimentos retorne à normalidade, lembrando, obviamente, que a participação é espontânea.

Preventivamente, montou-se um plano de ação junto ao sistema de gestão da qualidade para reforçar a sua visibilidade aos acadêmicos.

Pesquisas:

Os alunos da graduação, na pesquisa sobre as políticas acadêmicas de setembro de 2020, responderam a seguinte questão “Você sabe como entrar em contato com a Ouvidoria da FDSM?”. 92,95%, no geral, escolheram a opção “sim”. Elevação em comparação ao índice apresentado em 2019.

Em novembro, aplicou-se pesquisa com os demandantes da Ouvidoria. 38 responderam (51,35% de participação). Concluiu-se que, para os usuários da Ouvidoria da FDSM, em 2020, o serviço prestado figura entre “muito satisfatório”, com 15 votos (39,47%) e “satisfatório”, com 20 votos (52,63%), totalizando assim 92,10% das respostas mais favoráveis.

Assim, os dados apontam alto índice de satisfação, demandando apenas a permanência da publicidade da Ouvidoria na comunidade acadêmica na execução plano de ação proposto.

Atendimento aos discentes:

Pesquisa com alunos ingressantes:

A CPA avaliou, entre os dias 5 de fevereiro e 8 de março, os ingressantes de 2020 para verificar como ficou sabendo do Vestibular, como foi a acolhida da IES no período do processo seletivo, qual a visão da FDSM e os meios de comunicação. 75,60% dos alunos ingressantes em 2020 participaram da pesquisa (158 acadêmicos). Deste total, segue abaixo o percentual de respostas mais utilizadas em 2020 e o panorama dos anos anteriores.

Resumo com comparativo 2018-2019-2020	Opção com maior número de respostas (%) em 2018		Opção com maior número de respostas (%) em 2019		Opção com maior número de respostas (%) em 2020	
	Por quais meios você ficou sabendo do Vestibular da FDSM?	43%	Site	30,06%	Amigos/parentes	37,34%
O que você achou do conteúdo do hot site do vestibular?	90%	Completo e objetivo	93,06%	Completo e objetivo	92,41%	Completo e objetivo
Na sua opinião, qual seria o meio mais eficaz para divulgação das novidades da FDSM?	27%	SMS	29,48%	Facebook, Instagram, Twitter	29,11%	Facebook, Instagram, Twitter
Como você classifica a contribuição da FDSM para o desenvolvimento econômico e social da região?	57%	Muito satisfatória	55,49%	Muito satisfatória	55,70%	Muito satisfatória
Em que patamar você classifica a importância da FDSM para a região?	60%	Essencial	72,25%	Essencial	69,62%	Essencial
A imagem da FDSM na região pode ser considerada como:	80%	Muito satisfatória	89,97%	Muito satisfatória	78,48%	Muito satisfatória
Na sua percepção, os meios de comunicação utilizados pela FDSM no intuito de informar a nossa sociedade sobre sua atuação educacional, social e cultural são satisfatórios?	96%	Sim	98,84%	Sim	94,30%	Sim
Por que você escolheu a FDSM?	81%	Qualidade de ensino	80,92%	Qualidade de ensino	81,65%	Qualidade de ensino
Você assistiu à palestra promovida pela FDSM sobre Direito no ano passado com Prof. Conti?	72% (no questionário) / 42% (de acordo com a lista do comercial *vide resultado integral)	Não	83,82%	Não	74,05%	Não

Comparando os resultados de 2020 percebe-se que a opção de resposta com maior número de votos para as questões objetivas permaneceu da mesma forma realizada em 2019. Assim, não houve flutuação no padrão de respostas utilizadas pelos ingressantes nesses dois anos avaliados.

O meio de informação que mais sobressaiu entre os respondentes foi a opção “amigos/parentes”, tanto para os ingressantes (59 acadêmicos, 37%), como para os vestibulandos (253 candidatos, 36%) Em segundo lugar, para os ingressantes, as opções mais escolhidas em que os percentuais se aproximaram foram: o site (39 acadêmicos, 25%) e a palestra na escola ou local de trabalho (34 alunos, 21%). Para os candidatos, a segunda posição permaneceu com as redes sociais (95 vestibulandos, 14%). A palestra apareceu em terceiro lugar para 77 candidatos (11%).

Dados do Núcleo de Psicopedagogia:

A CPA analisou os novos atendimentos realizados pelo Núcleo de Psicopedagogia referentes aos dois semestres do ano de 2020 em comparação aos anos anteriores. Percebe-se uma queda em relação ao ano de 2019:


Explica-se pelo fato da pandemia ter provocado o distanciamento social e, por consequência, limitar a apresentação do setor nas séries iniciais.

O atendimento do setor, a partir de então, tornou-se apenas de forma eletrônica, situação que permanecerá em virtude do protocolo sanitário.

Pesquisa

Os alunos da graduação foram questionados, em setembro de 2020, sobre a disponibilidade do apoio pedagógico do Núcleo de Psicopedagogia na FDSM. 90,28%, na média de todos os períodos, responderam que “sim” nesta questão. Acréscimo em relação ao ano de 2019.

Os usuários do Núcleo de Psicopedagogia foram examinados sobre a satisfação no atendimento. Vejamos:

	Código da enquete	Número de participantes	1 - Como você avalia o atendimento da Psicopedagogia da FDSM? MS+S (%)	2 - Você ficou satisfeito(a) com a orientação recebida? Sim (%)	4 - Você usaria os serviços da Psicopedagogia novamente? Sim (%)
Questionário direcionado aos usuários dos serviços do Núcleo de Psicopedagogia da FDSM - 1º semestre de 2020	3312	24	87,5	95,83	95,83
Questionário direcionado aos usuários dos serviços do Núcleo de Psicopedagogia da FDSM - 2º semestre de 2020	3622	22	86,36	86,36	90,91
Total do ano de 2020:		46	86,93	91,10	93,37

Comparativo 2018, 2019 e 2020 para a questão:

Ao comparar o número de participantes na pesquisa entre os anos de 2018 e 2020, percebemos estabilidade no número, a partir do 2º semestre de 2020.


Quanto às opções de respostas para a avaliação do atendimento, nota-se que a escolha predominante permanece equiparada em “muito satisfatório” e “satisfatório” no triênio (2018 a 2020):

Número por opção de respostas escolhidas 2018/2019/2020


Programas de Apoio Financeiro

A CPA também monitora o programa de bolsas para alunos regularmente matriculados.

Tipos de Bolsa	2018	2019	2020
Bolsa Social	386	482	598
Bolsa Estímulo	676	599	548
	1º/300 2º/376	1º-289/2º-310	1º/203 2º/345
SAAE	261	268	251
	1º/134 2º/127		

		1º-133/2º-135	1º/118 2º/133
SIMPRO	199 1º/ 103 2º/ 96	198 1º- 93/2º-105	151 1º/68 2º/83
Bolsa Monitoria	342 1º/ 147 2º/195	336 1º- 153/2º-183	362 1º/90 2º/121
Bolsas oferecidas pela Faculdade de Direito do Sul de Minas em negociação individual, feita diretamente com o coordenador financeiro da Instituição e com o aluno ou responsável por ele:	879 1º/443 2º/ 436	720 1º- 395/2º-325	1141 1º/447 2º/694
Bolsas por grupo familiar, concedidas aos alunos, de série mais avançada, quando há mais de um integrante do grupo familiar estudando na Faculdade de Direito do Sul de Minas:	212 1º/ 109 2º/103	191 1º- 104/2º-87	149 1º/60 2º/89
Bolsa Diretório Acadêmico, concedida segundo convênio estabelecido entre a Faculdade de Direito do Sul de Minas e o Diretório Acadêmico	43 1º/23 2º/20	50 1º-25/2º-25	47 1º/18 2º/29
Bolsa OAB, concedida segundo convênio estabelecido entre a Faculdade de Direito do Sul de Minas e a OAB	83 1º/43 2º/40	75 1º- 40 /2º-35	74 1º/30 2º/44
Bolsa Ministério Público, concedida segundo convênio estabelecido entre a Faculdade de Direito do Sul de Minas e o Ministério Público	66 1º/37 2º/29	92 1º/43 2º/49	109 1º/43 2º/66
Bolsa Funcionário, concedida aos colaboradores da Faculdade de Direito do Sul de Minas	18 1º/12 2º/06		
Bolsa Funcionário, concedida aos dependentes de colaboradores	24 1º/11 2º/13	24 1º- 12 /2º-12	14 1º/06 2º/08
Bolsas para Estagiários do Judiciário	89		135

	1º/38 2º/51	114 1º- 47/2º-67	1º/48 2º/73
Bolsas para Servidor Público	31 1º/16 2º/15	20 1º- 10/2º-10	11 1º/04 2º/07
Bolsas para Policia Militar	344 1º/190 2º/154	450 1º- 213/2º-237	450 1º/187 2º/263
Bolsas de Iniciação Científica da FAPEMIG	240(anual) 20(mensal)	12 1º- 6 / 2º-6	
Bolsa Ex-alunos		783 1º- 573 / 2º-210	335 1º/286 2º/49
Bolsas Iniciação Científica FDSM		85 1º- 22 / 2º- 63	76 1º/41 2º/35
Bolsa Taxa Capes		48 1º- 24 / 2º- 24	47 1º/23 2º/24
Bolsa Bolsista Capes		24 1º- 12 / 2º- 12	24 1º/12 2º/12
Bolsa Pandemia			630 1º/76 2º/554
Bolsa Anamatra			12 1º/06 2º/06

A IES elevou a quantidade de bolsas sociais ofertadas em 2020. Vejamos:


Em razão da crise sanitária, em abril de 2020, foi lançado o auxílio estudantil para atender alunos que foram afetados, financeiramente, pela pandemia. Desse modo, a bolsa pandemia contemplou 630 alunos da IES.

Em agosto de 2020, a Coordenadoria financeira aprovou a prorrogação do prazo para pagamento com abatimento de 5,3% para todo dia 12 de cada mês. Anteriormente, todo dia 08. Também foi concedido o aumento do percentual da bolsa pandemia para 20% (era 15%).

A oferta de bolsas pela IES mantém-se com níveis excelentes no triênio analisado. Os auxílios financeiros aos estudantes em situação de vulnerabilidade socioeconômica proporcionam à igualdade de oportunidades e à melhoria do desempenho acadêmico como forma de prevenir e minimizar as situações de repetência e evasão que, muitas vezes, são decorrentes da situação financeira.

A CPA parabeniza a FDSM pelas ações efetivadas em 2020 para minimizar os efeitos da crise em benefícios dos acadêmicos.

Pela avaliação feita com os alunos da graduação, como resultado geral, os participantes responderam que 92,40% conhecem os diversos programas de apoio financeiros aos acadêmicos. Aumento em relação ao ano de 2019.

3.4 EIXO 4: POLÍTICAS DE GESTÃO

Nesse eixo estão apresentados os resultados das análises realizadas pela CPA com relação: à política de pessoal; aos processos de gestão institucional; à sustentabilidade financeira e a avaliação institucional aplicada nos alunos da graduação, especialização e mestrado e corpo docente e técnico-administrativo.

Política de pessoal

Em 2018 e 2019, o cronograma de expansão do corpo docente com relação à titulação dos mesmos foi cumprido.

Em 2019, a CPA verificou a política de pessoal da IES, observando o quadro de professores com grau de instrução e carga horária realizada. Não houve novas contratações de professores. Em 28/11/2019, Prof. Ricardo Alves de Lima foi aprovado

no Doutorado realizado na Universidade Presbiteriana Mackenzie, perfazendo mais uma evolução educacional no quadro de docentes.

O quadro de professores com grau de instrução e carga horária em 2020 apresentou-se com:

CH_Contrat	Grau de instrução	Quantidade
Integral	1 pós-graduação / 3 mestrado / 8 doutorado	12
Parcial	4 doutorado / 7 mestrado	11
Horista	5 pós-graduação/ 11 mestrado	16

O ano de 2020 resumiu-se em intenso aprendizado e adaptação ao novo formato educacional. E um dos pontos essenciais na condução deste processo, em tempos de crise como a instaurada pelo coronavírus, é o suporte e a atenção dada às necessidades dos professores e colaboradores administrativos.

Em meio à crise sanitária, empregadores e empregados passam por dificuldades, e a FDSM aliviou os impactos negativos para o seu quadro de funcionários, ao contrário de muitas empresas.

Por isso, a CPA parabeniza o setor de Recursos Humanos e a Direção da FDSM por todo apoio dado aos seus colaboradores e pelas medidas adotadas para a segurança de cada um.

Processos de Gestão Institucional

A CPA acompanha a gestão institucional por meio das atas das reuniões das instâncias decisórias (Colegiado do Curso e NDE), além de documentos do sistema de gestão da qualidade, como o relatório de análise crítica (<https://sgg.fdsm.edu.br/publicacoes.php>);

A pandemia de Covid-19 trouxe uma nova realidade para as reuniões das instâncias superiores. Com a necessidade do isolamento social e da manutenção das atividades, o Colegiado do Curso, por exemplo, reuniu-se de forma on-line devido à necessária proteção dos membros. A própria CPA optou pela discussão de forma eletrônica, por meio de registro de suas atividades com os seus membros, por e-mail.

A auditoria interna do sistema de gestão da qualidade, realizada anualmente, restou prejudicada, justamente para evitar o trânsito entre os diversos setores da IES.

Sustentabilidade Financeira

Vejamos o resultado de 2020 e o comparativo com 2018 e 2019:

DEMONSTRATIVO DE SUSTENTABILIDADE FINANCEIRA*			
RECEITAS	Valor alcançado em 2018	Valor alcançado em 2019	Valor alcançado em 2020
Mensalidade	R\$23.224.098,03	R\$21.654.311,40	R\$21.405.719,06
(Bolsas)	-R\$1.479.605,23	-R\$1.745.234,81	-R\$1.995.755,66
(Inadimplência)	-R\$133.929,21	-R\$107.036,75	- R\$269.964,52
Receita Financeira	R\$894.190,08	R\$833.195,22	R\$461.595,66
Serviços	R\$226.893,26	R\$276.922,58	R\$50.576,39
Taxas	R\$41.491,51	R\$31.929,00	R\$7.606,50
RECEITA LÍQUIDA	R\$22.773.138,44	R\$20.944.086,64	R\$19.659.777,43
DESPESAS			
Acervo Bibliográfico	R\$97.267,03	R\$76.633,74	R\$88.668,91
Administrativas	R\$4.677.850,00	R\$4.369.959,72	R\$4.463.753,61
Encargos	R\$4.680.445,02	R\$4.434.074,47	R\$3.717.536,99
Equipamentos	R\$3.284,00	R\$6.961,60	R\$7.912,96
Eventos	R\$3.266,00	R\$4.404,76	R\$184,00
Manutenção	R\$100.434,92	R\$110.798,56	R\$77.092,09
Salários Professores	R\$8.307.739,91	R\$7.769.531,24	R\$6.665.615,14
Salários Administrativos	R\$4.153.869,96	R\$3.884.765,62	R\$3.398.529,43
Pesquisa/Extensão	R\$164.621,82	R\$175.371,74	R\$131.443,72
Treinamentos	R\$54.800,88	R\$41.777,87	R\$37.310,77
Total das Despesas	R\$22.243.579,54	R\$20.874.279,32	R\$18.588.047,62
Resgate Aplicação			
Investimentos			
Resultado	R\$529.558,90	R\$69.807,32	R\$1.071.729,81

* este demonstrativo de sustentabilidade financeira é uma prévia do balanço institucional e, por isso, os dados podem ser alterados. O fechamento do balanço, publicado em jornal de grande circulação na cidade de Pouso Alegre, é enviado ao Ministério Público pelo Sistema de Cadastro e Prestação de Contas (SICAP) e à Secretaria da Receita Federal do Brasil, por meio do Sistema Público de Escrituração Digital, na forma e no prazo por eles estabelecidos.

Em 2019, a IES elevou a oferta de bolsas, o que impactou na diferença entre a receita líquida e o total das despesas, ocasionado um decréscimo no resultado final em comparação ao ano de 2018.

Em 2020, o setor da educação foi arduamente afetado pela crise causada pela pandemia de Covid-19. A suspensão das atividades presenciais e a queda da renda das

famílias impeliram os índices de evasão e inadimplência nas instituições de ensino privadas.

A FDSM, portanto, adotou medidas ágeis para dar continuidade às aulas de forma remota e para evitar grandes impactos na rotina de estudos dos alunos, no ministério dos professores e nas atividades administrativas dos seus técnicos. Esforços necessários para o enfrentamento da Covid-19. Em paralelo, a IES revisou o seu orçamento e investimentos e analisou a redução de custos e substituição de prioridades. Além disso, monitorou as desistências e a inadimplência dos alunos e negociou dívidas com alunos e/ou seus pais. Assim, a FDSM, em 2020, além de cumprir todas as suas despesas imprescindíveis, buscou suprir as necessidades de alunos e suas famílias, encerrando o ano sem comprometer a sua sustentabilidade financeira, conforme verificamos na tabela do demonstrativo.

E para 2021, a IES investiu na infraestrutura das salas de aulas, para a retomada das aulas presenciais, e na remota, para um sistema de ensino híbrido.

A CPA parabeniza a Coordenadoria Financeira e Direção da IES pelo resultado obtido, fruto das ações estratégicas adotadas e no pensamento coletivo, que definiu acordos que atendessem às necessidades dos alunos e manteve o ofício de seus docentes e técnico-administrativos, ao mesmo tempo que assegurou a saúde financeira da IES.

Avaliação Institucional Eixo 4 - Políticas de gestão (Graduação, Especialização e Mestrado, docente e técnico-administrativo)

Em 2019, aplicou-se pesquisa pelo portal do aluno para o corpo discente, portal do professor para o docente e portal administrativo para o técnico-administrativo entre os dias 10 e 31 de outubro. Assim, considerando as questões comuns aplicadas nos diferentes perfis, alunos da graduação, professores e técnico-administrativos, concluímos que a política de gestão da FDSM apresenta no resultado geral, para cada pergunta avaliada, o seguinte percentual de respostas mais favoráveis:

Resultado geral Avaliação Institucional Eixo 4 Políticas de Gestão da FDSM	Discente 547 respondentes	Docente 21 respondentes	Técnico-administrativo 70 respondentes	Resultado geral 638 respondentes	% de Respostas mais favoráveis
1- Você conhece a estrutura organizacional da FDSM?	79,75	100	92,86	90,87	Sim
2- Você sabe que a Fundação Sul Mineira de Ensino é mantenedora da FDSM?	85,93	100	98,57	94,83	Sim
3- Em sua opinião, o número de docentes/técnicos administrativos é suficiente para atender satisfatoriamente às demandas da FDSM?	84,16	80,95	82,86	82,66	Sim
4- Avalie a seguinte afirmação e indique o grau de concordância segundo a escala que varia de 1 (discordância total) e 6 (concordância total). Caso você julgue não ter elementos para avaliar a assertiva, assinale a opção não sei responder: A instituição oferece oportunidades para os estudantes atuarem como representantes em órgãos colegiados (cada um respondendo de acordo com o seu perfil)	39,36	71,43	58,57	56,45	6 (concordo totalmente)
5- Você sabe como é feita a representação dos discentes no Colegiado do Curso?	36,5	100	71,43	69,31	Sim
6- Você sabe como é feita a representação do discente, docente/técnico-administrativo (cada um	35,05	100	78,57	71,21	Sim

respondendo de acordo com o seu perfil) na Comissão Própria de Avaliação?					
7- Você identifica a CPA como um canal de melhorias na IES?	66,32	95,24	94,29	85,28	Sim
8 - Você conhece algum caso ou situação em que os resultados das avaliações da CPA transformaram-se em ações concretas na IES?	48,88	76,19	75,71	66,93	Sim
9-Na sua opinião, a FDSM investe em melhorias na infraestrutura, na capacitação dos docentes e do corpo técnico administrativo, em tecnologias, na qualidade dos cursos oferecidos, etc?	86,51	100	91,43	92,65	Sim

Em 2020, na pesquisa do eixo 1, entre os dias 1º e 31 de outubro, 565 participantes (entre alunos da graduação, mestrado, especialização, docente e técnico-administrativo) responderam sobre a ciência na representação na CPA. Dos respondentes entre os perfis consultados, o percentual no resultado geral foi superior à 50% da opção de resposta “sim”:

	Alunos da Graduação	Alunos do Mestrado	Alunos da Especialização	Corpo Docente	Corpo Técnico Administrativo	Resultado Geral
Número de participantes:	487	13	2	21	42	565
2. Você sabe como é feita a representação dos alunos/docentes/técnicos-administrativos (*cada perfil) na Comissão Própria de Avaliação?	53,02	30,77	0	95,24	90,48	53,90
						Sim

Portanto, a CPA entende como satisfatórias as porcentagens de respostas positivas apresentadas, não demandando nenhuma intervenção.

3.5 EIXO 5: INFRAESTRUTURA FÍSICA

Resultados colhidos nos questionários aplicados aos acadêmicos, docentes e colaboradores da FDSM

O questionário aplicado nos anos de 2018 e 2019 sobre o eixo 5, infraestrutura física, com os diversos perfis respondentes, apresenta níveis adequados de satisfação. As questões compõem monitoramento anual pelos indicadores da qualidade:

*(06) Indicador: pesquisa de satisfação da infraestrutura física da FDSM Periodicidade: anual
Método de cálculo: formulário disponibilizado para os alunos dos cursos de graduação. Meta: a soma das respostas Muito satisfatório e Satisfatório deve ser de no mínimo 70% do total de respostas.*

Em 2018, considerando 89,61% (infraestrutura) + 79,75% (salas de prática jurídica) = 169,36/2 = 84,68%. Assim, a meta foi atingida, pois permaneceu acima de 70% das respostas muito satisfatório e satisfatório (<https://sgq.fdsm.edu.br/publicacoes/022.pdf>).

Em 2019, considerando 91,61% (infraestrutura) + 79,43% (salas de prática jurídica) = 171,04/2 = 85,52%. Meta atingida. (<https://sgq.fdsm.edu.br/publicacoes/023.pdf>).

Devido à pandemia da Covid-19, as aulas presenciais foram suspensas em 2020 e os alunos permaneceram estudando de forma remota. Por conta disso, principalmente os ingressantes, deixaram de usufruir da infraestrutura física. Deste modo, o questionário do eixo 5 (infraestrutura) foi substituído pela pesquisa sobre “infraestrutura remota”, com suspensão do monitoramento dos indicadores da qualidade do sistema de gestão da qualidade sobre o tema, em 2020. A pesquisa foi aplicada entre os dias 1º e 31 de outubro de 2020 pelo portal do aluno, portal do professor e portal administrativo, de acordo com o perfil. Ao todo, tivemos 513 participantes distribuídos entre alunos da graduação, corpo docente e técnico-administrativos.

Alguns questionamentos foram feitos de ordem pessoal: como condição de isolamento; local para o estudo remoto/atividades pedagógicas/ trabalho remoto – alunos da graduação, corpo docente e corpo técnico administrativo; e equipamentos utilizados para desenvolver as atividades remotas – alunos da graduação e corpo docente.

No aspecto Pedagógico, os alunos da graduação foram questionados sobre a quantidade de horas de estudo, se houve dificuldade no estudo remoto, sobre o conteúdo das aulas e materiais disponibilizados no portal, avaliação das aulas ao vivo, calendário, atenção da Coordenação do Curso; além de quais serviços precisou acessar durante o período de excepcionalidade.

Já sobre a Biblioteca, os alunos da graduação teriam que indicar um grau de concordância segundo a escala de 1 (discordância total) e 6 (concordância total) sobre disposição das referências bibliográficas, acervo virtual e físico, e periódicos especializados. O corpo docente foi questionado sobre o acervo virtual de físico da Biblioteca e sobre a disposição dos periódicos especializados.

Os alunos da graduação graduaram as avaliações ocorridas no período e sua satisfação na aprendizagem virtual. O corpo docente ponderou sobre a sua vivência nas aulas remotas.

Vide resultado completo disponível no [anexo 1](#).

A CPA entende que a infraestrutura física atende totalmente as atividades acadêmicas, bem como a acessibilidade, com base nos parâmetros de satisfação apresentados nos anos anteriores.

A infraestrutura remota denota ainda maior amadurecimento para completa análise. Em 2020, optou-se pela utilização da plataforma Webinarjam para as aulas ao vivo. E, em 2021, a estrutura utilizada para o sistema híbrido é o Zoom. Assim, a CPA recomenda o acompanhamento por meio de pesquisas para avaliação da satisfação dos usuários.

Manutenções realizadas em 2020

A CPA levou em conta as manutenções realizadas em 2020 e comparou com os resultados os anos de 2018 e 2019. Vejamos:

	2018	2019	2020
Dados	46	31	20
Elétrica	308	217	114
Hidráulica	78	77	53
Obras	11	2	0
Outros	168	237	157
Vistoria Predial	10	20	0
Total:	621	584	344

Em 2019, tivemos um decréscimo de 37 manutenções em relação a 2018. Percebe-se que a vistoria predial dobrou em 2019 em relação ao ano de 2018 e a manutenção elétrica diminuiu, assim como as obras realizadas.

A efetivação das ações anteriores apresentou resultado com a diminuição das manutenções, de 621, em 2018, para 344, em 2020. Somado a isso, com a crise sanitária, o distanciamento dos usuários da infraestrutura física da IES e a migração das aulas para o sistema on-line impeliram a queda na necessidade de manutenções prediais frequentes.

Assim, a análise dos dados apresentados no triênio, em especial o ano pandêmico, demonstra a necessidade de constante atenção ao espaço físico e que o sistema presencial impacta categoricamente na infraestrutura física. Além disso, as vistorias prediais apresentaram potencial de mudar a atuação da manutenção reparadora para preventiva, suscitando uma série de benefícios para a instituição.

A transmissão do vírus por via aérea trouxe a necessidade de revisão da higienização do ambiente físico e da infraestrutura de climatização, além de outras intervenções estruturais na FDSM, em 2021, de acordo com a determinação do protocolo sanitário instituído pela Comissão de Planejamento do retorno às atividades presenciais.

Deste modo, a infraestrutura da IES teve que se adaptar requerendo o distanciamento das carteiras, janelas abertas e ambientes bem higienizados. O setor de logística, então, efetuou o treinamento da equipe reforçando o sistema de limpeza do ambiente e equipamentos e uso de equipamentos de EPis, sinalizou as áreas de circulação interna, treinou os colaboradores da portaria para medição de temperatura e conduta na recepção, disponibilizou álcool em gel a 70%, lacrou bebedouros, uso de equipamentos de EPis, entre outras medidas apontadas de suporte ao protocolo.

Bens patrimônio

A CPA verificou o relatório emitido pelo setor de Patrimônio da IES quanto aos bens adquiridos:

Bens patrimônio por grupo anual	2018	2019	2020
Computadores e periféricos	R\$ 16.523,00	R\$ 55.155,48	R\$ 17.273,73
Móveis e utensílios	R\$ 27.063,78	R\$ 19.665,00	-
Veículos	R\$ -	R\$ 28.000,00	-
Software	R\$ -	R\$ 71.723,39	R\$ 52.355,83
Máquinas e equipamentos	R\$ 34.810,90	R\$ 8.838,19	R\$ 16.441,79
Biblioteca	R\$ 18.272,35	R\$ 34.643,74	R\$ 2.346,12
Total	R\$ 96.670,03	R\$ 218.025,80	R\$ 88.417,47

Bens patrimônio por grupo anual	2018(%)	2019(%)	2020 (%)
Computadores e periféricos	17,09	25,30	19,54
Móveis e utensílios	28,00	9,02	0,00
Veículos	0,00	12,84	0,00
Software	0,00	32,90	59,21
Máquinas e equipamentos	36,01	4,05	18,60
Biblioteca	18,90	15,89	2,65

Em 2018, as categorias que receberam maior atualização e investimento foram móveis e utensílios com 28% e máquinas e equipamentos, com 36,01%. Em 2019, o investimento da IES concentrou-se na área tecnológica, além do software com 32,90%, a categoria “computadores e periféricos” teve um percentual de 25,30%, ocupando a segunda posição nos investimentos agregados ao patrimônio.

No ano marcado pela pandemia, a FDSM disponibilizou recursos para aquisição de licenças de uso de plataformas (59,21%), que viabilizaram a transmissão das aulas on-line. Além disso, a Instituição mantém plataformas de conteúdo didático (livros e periódicos) para acesso on-line e, em 2020, investiu o valor de R\$ 78.061,02.

Dados da informática

A CPA também comparou a evolução dos dados entre os anos de 2018 e 2020:

Equipamentos de informática instalados

	2018	2019	2020
Wi-fi	19 Aps	24 Aps	24 Aps
Quantidade de softwares	3	3	3
Quantidade de manutenções preventivas realizadas	1419	265	89
Quantidade de manutenções corretivas realizadas	87	65	22

	2018		2019		2020	
	COMPUTADORES	QTD	COMPUTADORES	QTD	COMPUTADORES	QTD
Quantidade de aquisições de equipamentos	ADM	0	ADM	1	ADM	2
	ALUNOS	50	ALUNOS	0	ALUNOS	0
	SERVIDORES	QTD	SERVIDORES	QTD	SERVIDORES	QTD
	ADM	0	ADM	0	ADM	0
	ALUNOS	0	ALUNOS	0	ALUNOS	1

	2018		2019		2019	
	Quantidade de computadores/servidores disponíveis para o corpo técnico administrativo	Computadores	250	Computadores	251	Computadores
Servidores		15	Servidores	15	Servidores	15

Obs: 12 Servidores + 2 Firewall/Proxy +1 Microtick = 15

Quantidade de computadores disponíveis relativa ao número total de usuários	2018		2019		2020	
	Computadores	Número de alunos por equipamento	Computadores	Número de alunos por equipamento		
	98	12,75	98	12,75	101	9,54

	2018	2019	2020
Quantidade de servidores disponíveis para os alunos	4	4	5

Obs: Criado um novo servidor srvfdsm08 .

	2018		2019		2020	
	Computador com software para portador de deficiência visual	Baía para portador de deficiência física	Computador com software para portador de deficiência visual	Baía para portador de deficiência física	Computador com software para portador de deficiência visual	Baía para portador de deficiência física
Equipamentos/Software para promoção da acessibilidade digital e física	90	2	90	2	89	2

Evolução da rede de comunicação	2018	2019	2020
Administração	1 link de internet 100 MB	1 link de internet 100 MB	1 link de internet 100 MB
Atividades Acadêmicas	1 link de internet 100 MB	1 link de internet 100 MB	1 link de internet 200 MB
Total	2 link de internet 100 MB	2 link de internet 100 MB	300 MB de internet

	2018	2019	2020
Aquisições de Periféricos	20 SSDs	<u>31 SSDs</u>	1 SSD, 10 celulares
Ramais Telefônicos	45	45	45
Projetores	24	24	24
Lousas Interativas	19	19	19

Em 2020, a pandemia da COVID-19 exigiu da IES ações emergenciais para minimizar os impactos educacionais aos seus alunos e na rotina dos docentes e técnico-administrativos.

Com a migração das aulas presenciais para remotas, impôs-se um novo modelo educacional, sustentado pelas tecnologias digitais e pautado nas metodologias da educação on-line.

Para tanto, foram necessários:

- Aquisições como aumento de armazenamento do Vimeo (plataforma de vídeo), mais espaço em Nuvem (Dropbox) e renovação da plataforma Webinarjam;
- Treinamento e suporte técnico de secretárias, professores e alunos.

A área de TI da FDSM foi fundamental para suprir as possíveis perdas educacionais ao acelerar a adaptação para o digital em 2020.

E em 2021, para o sistema híbrido de aulas, a TI teve que articular as diversas atividades nestes ambientes – presenciais e on-line – de forma que elas se complementem e colaborem para um modelo de aprendizagem efetivamente fluido e integrado para os acadêmicos, de acordo com os anseios da Coordenação do Curso e Direção da FDSM. A adoção da plataforma Zoom em 2021 possibilitou ao aluno participar ativamente das aulas, por meio de perguntas por voz. Além disso, foram adquiridos microfones, mesas de som, celulares com câmeras e estrutura de cabos para interligar os equipamentos.

A CPA cumprimenta, o setor de TI e a Direção da FDSM, pela agilidade e eficiência que, em substituição às aulas presenciais obrigatoriamente suspensas, implantou-se recursos tecnológicos para o desenvolvimento das aulas remotas de todos os períodos e turmas, como alternativa para que os alunos pudessem cumprir o calendário escolar anual, sem prejuízo ou perdas. E também pelas medidas para o treinamento acelerado dos docentes e suporte ao técnico-administrativo em home office. O processo de transformação digital, em que a sala de aula física deslocou-se para o meio digital, foi possível graças ao engajamento de todos os envolvidos, equipe da TI no desenvolvimento e disponibilização de recursos tecnológicos, capacitação em tempo

recorde de professores, treinamento dos colaboradores administrativos e tomada de decisão por parte da Coordenação e Direção da IES para manter o ensino com qualidade.

Dados da Biblioteca

O acervo bibliográfico é monitorado por meio de indicadores da qualidade, tanto a bibliografia básica, quanto a complementar, além dos periódicos. A aferição do alcance da meta é realizada pelo atendimento dos requisitos constantes no conceito 5 do indicador indicado no instrumento datado de agosto de 2015 de avaliação do curso de graduação (http://download.inep.gov.br/educacao_superior/avaliacao_cursos_graduacao/instrumentos/2015/instrumento_cursos_graduacao_publicacao_agosto_2015.pdf).

Com a atualização do instrumento em outubro de 2017 pelo INEP, alterou-se o texto do conceito 5 para as Bibliografias básicas e complementares, agregando em sua redação a oferta de periódicos, e sem mencionar a quantidade de exemplares por título. A FDSM optou em manter o acervo bibliográfico conforme o instrumento de 2015, na reunião de análise dos indicadores (<http://sgg.fdsu.edu.br/publicacoes/021.pdf>), ou seja:

- *Devem ser disponibilizados, por disciplina, 51 (cinquenta e um) exemplares distribuídos entre os três títulos indicados na Bibliografia Básica do plano de ensino de cada disciplina;*
- *Devem ser disponibilizados 5 (cinco) títulos por unidade curricular, com dois exemplares de cada título ou com acesso virtual, indicados na Bibliografia Complementar do plano de ensino de cada disciplina*
- *Devem ser disponibilizados periódicos especializados, indexados e correntes, sob a forma impressa ou virtual, maior ou igual a 20 (vinte) títulos distribuídos entre as principais áreas do curso, a maioria deles com acervo atualizado em relação aos últimos 3 (três) anos.*

O monitoramento destes dados é feito por meio do indicador da qualidade pela Biblioteca da IES. Conforme verificação no sistema (https://portaladm.fdsu.edu.br/indicador_biblioteca.php), a meta foi atingida.

Vejamos o resumo das informações por período/disciplina retiradas dos indicadores da qualidade e condensadas, mediante as características descritas para o alcance das metas do conceito 5, de 2020:

Período	Acervo
1º Período	<p>Disciplina: Economia</p> <p>03 títulos e 98 exemplares disponíveis na bibliografia básica</p> <p>12 títulos e 147 exemplares disponíveis na bibliografia complementar (possui 03 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 02 títulos com 02 exemplares</p> <p>Disciplina: Estudo de Linguagem I</p> <p>03 títulos e 51 exemplares disponíveis na bibliografia básica</p>

	<p>10 títulos* e 15 exemplares disponíveis na bibliografia complementar (possui 05 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 03 títulos com 02 exemplares</p> <p>Disciplina: Instituições de Direito Privado I</p> <p>03 títulos e 85 exemplares disponíveis na bibliografia básica</p> <p>11 títulos* e 20 exemplares disponíveis na bibliografia complementar (possui 06 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 04 títulos com 02 exemplares</p> <p>Disciplina: Introdução ao Estudo do Direito I</p> <p>03 títulos e 95 exemplares disponíveis na bibliografia básica</p> <p>11 títulos* e 35 exemplares disponíveis na bibliografia complementar (possui 03 título em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Sociedade e Criminalidade</p> <p>03 títulos e 92 exemplares disponíveis na bibliografia básica</p> <p>06 títulos e 38 exemplares disponíveis na bibliografia complementar</p> <p>Possui 02 títulos com 02 exemplares</p> <p>Disciplina: Teoria Geral do Estado</p> <p>03 títulos e 134 exemplares disponíveis na bibliografia básica</p> <p>07 títulos e 48 exemplares disponíveis na bibliografia complementar</p> <p>Possui 02 títulos com 02 exemplares</p>
<p>2º período</p>	<p>Disciplina: Direito Constitucional I</p> <p>03 títulos e 72 exemplares disponíveis na bibliografia básica</p> <p>09 títulos e 126 exemplares disponíveis na bibliografia complementar (possui 01 título em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 01 título com 02 exemplares</p>

Disciplina: Economia II

03 títulos e 83 exemplares disponíveis na bibliografia básica

12 títulos e 162 exemplares disponíveis na bibliografia complementar (possui 03 título em formato eletrônico - Biblioteca Saraiva)

Possui 02 título com 02 exemplares

Disciplina: Estudo de Linguagem II

03 títulos e 51 exemplares disponíveis na bibliografia básica

12 títulos e 28 exemplares disponíveis na bibliografia complementar (possui 06 título em formato eletrônico - Biblioteca Saraiva)

Possui 03 títulos com 02 exemplares

Disciplina: História do Direito

03 títulos e 90 exemplares disponíveis na bibliografia básica

06 títulos e 42 exemplares disponíveis na bibliografia complementar

Possui 03 títulos com 02 exemplares

Disciplina: Instituições de Direito Privado II

03 títulos e 85 exemplares disponíveis na bibliografia básica

12 títulos* e 30 exemplares disponíveis na bibliografia complementar (possui 06 títulos em formato eletrônico - Biblioteca Saraiva)

Possui 04 títulos com 02 exemplares

Disciplina: Introdução ao Estudo do Direito II

03 títulos e 95 exemplares disponíveis na bibliografia básica

11 títulos* e 36 exemplares disponíveis na bibliografia complementar (possui 02 título em formato eletrônico - Biblioteca Saraiva)

	<p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Sociologia Geral e Antropologia</p> <p>03 títulos e 74 exemplares disponíveis na bibliografia básica</p> <p>10 títulos* e 56 exemplares disponíveis na bibliografia complementar (possuí 01 título em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 01 título com 02 exemplares</p>
<p>3º período</p>	<p>Disciplina: Direito Constitucional II</p> <p>03 títulos e 99 exemplares disponíveis na bibliografia básica</p> <p>09 títulos* e 54 exemplares disponíveis na bibliografia complementar (possui 02 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito das Obrigações</p> <p>03 títulos e 93 exemplares disponíveis na bibliografia básica</p> <p>06 títulos e 120 exemplares disponíveis na bibliografia complementar (possui 01 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Direito de Empresa</p> <p>03 títulos e 55 exemplares disponíveis na bibliografia básica</p> <p>05 títulos e 67 exemplares disponíveis na bibliografia complementar</p> <p>Disciplina: Filosofia Geral e Jurídica</p> <p>03 títulos e 92 exemplares disponíveis na bibliografia básica</p> <p>10 títulos e 79 exemplares disponíveis na bibliografia complementar</p> <p>Possui 02 título com 02 exemplares</p>

	<p>Disciplina Instituições de Direito Penal I</p> <p>03 títulos e 119 exemplares disponíveis na bibliografia básica</p> <p>08 títulos e 71 exemplares disponíveis na bibliografia complementar (possui 02 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Instituições de Direito Processual I</p> <p>04 títulos e 51 exemplares disponíveis na bibliografia básica</p> <p>07 títulos e 61 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Sociologia Jurídica</p> <p>03 títulos e 77 exemplares disponíveis na bibliografia básica</p> <p>11 títulos e 49 exemplares disponíveis na bibliografia complementar</p> <p>Possui 04 títulos com 02 exemplares</p>
<p>4º período</p>	<p>Disciplina: Direitos Humanos</p> <p>03 títulos e 52 exemplares disponíveis na bibliografia básica</p> <p>08 títulos* e 39 exemplares disponíveis na bibliografia complementar (possui 02 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Instituições de Direito Penal II</p> <p>03 títulos e 119 exemplares disponíveis na bibliografia básica</p> <p>08 títulos* e 71 exemplares disponíveis na bibliografia complementar (possui 02 título em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Instituições de Direito Processual II</p>

	<p>04 títulos e 51 exemplares disponíveis na bibliografia básica</p> <p>07 títulos e 61 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Interpretação e Argumentação</p> <p>03 títulos e 87 exemplares disponíveis na bibliografia básica</p> <p>07 títulos e 20 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Oficina de Pesquisa</p> <p>03 títulos e 99 exemplares disponíveis na bibliografia básica</p> <p>06 títulos e 86 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Responsabilidade Civil</p> <p>03 títulos e 104 exemplares disponíveis na bibliografia básica</p> <p>05 títulos* e 12 exemplares disponíveis na bibliografia complementar (possui 02 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Possui 02 título com 02 exemplares</p> <p>Disciplina: Sociedades Empresárias</p> <p>03 títulos e 62 exemplares disponíveis na bibliografia básica</p> <p>06 títulos e 79 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p>
<p>5º período</p>	<p>Disciplina: Direito do Trabalho I</p> <p>05 títulos e 93 exemplares disponíveis na bibliografia básica</p> <p>11 títulos e 124 exemplares disponíveis na bibliografia complementar</p>

Disciplina: Direito dos Contrato

03 títulos e 56 exemplares disponíveis na bibliografia básica

07 títulos e 34 exemplares disponíveis na bibliografia complementar

Possui 01 título com 02 exemplares

Disciplina: Direito Financeiro

03 títulos e 108 exemplares disponíveis na bibliografia básica

14 títulos* e 42 exemplares disponíveis na bibliografia complementar (possui 05 títulos em formato eletrônico - Biblioteca Saraiva)

Possui 03 títulos com 02 exemplares

Disciplina: Direito Processual Civil I

03 títulos e 93 exemplares disponíveis na bibliografia básica

06 títulos* (todos os 06 títulos são disponíveis em formato eletrônico - Biblioteca Saraiva)

Disciplina: Direito Processual Penal I

04 títulos e 52 exemplares disponíveis na bibliografia básica

06 títulos* (todos os 06 títulos são disponíveis em formato eletrônico - Biblioteca Saraiva)

Disciplina: Falência e Recuperação de Empresa

05 títulos e 51 exemplares disponíveis na bibliografia básica

07 títulos e 68 exemplares disponíveis na bibliografia complementar

Disciplina: Parte Especial do Direito Penal I

05 títulos e 139 exemplares disponíveis na bibliografia básica

	<p>12 títulos e 84 exemplares disponíveis na bibliografia complementar (possui 05 títulos em formato eletrônico - Biblioteca Saraiva)</p>
<p>6º período</p>	<p>Disciplina: Contratos em Espécie</p> <p>03 títulos e 77 exemplares disponíveis na bibliografia básica</p> <p>06 títulos e 26 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Direito Administrativo I</p> <p>03 títulos e 132 exemplares disponíveis na bibliografia básica</p> <p>10 títulos* e 108 exemplares disponíveis na bibliografia complementar (possui 03 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito do Trabalho II</p> <p>05 títulos e 93 exemplares disponíveis na bibliografia básica</p> <p>12 títulos e 184 exemplares disponíveis na bibliografia complementar</p> <p>Disciplina: Direito Processual Civil II</p> <p>04 títulos e 103 exemplares disponíveis na bibliografia básica</p> <p>06 títulos* (todos os 06 títulos são disponíveis em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito Processual Penal II</p> <p>04 títulos e 52 exemplares disponíveis na bibliografia básica</p> <p>06 títulos* e 48 exemplares disponíveis na bibliografia complementar (possui 03 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito Tributário I</p> <p>03 títulos e 92 exemplares disponíveis na bibliografia básica</p>

	<p>06 títulos e 111 exemplares disponíveis na bibliografia complementar</p> <p>Disciplina: Parte Especial do Direito Penal II</p> <p>05 títulos e 139 exemplares disponíveis na bibliografia básica</p> <p>12 títulos e 84 exemplares disponíveis na bibliografia complementar (possui 05 título em formato eletrônico - Biblioteca Saraiva)</p>
<p>7º período</p>	<p>Disciplina: Direito Administrativo II</p> <p>03 títulos e 132 exemplares disponíveis na bibliografia básica</p> <p>10 títulos* e 108 exemplares disponíveis na bibliografia complementar (possui 03 título em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito de Família</p> <p>03 títulos e 59 exemplares disponíveis na bibliografia básica</p> <p>09 títulos e 72 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Direito Processual Civil III</p> <p>03 títulos e 95 exemplares disponíveis na bibliografia básica</p> <p>22 títulos* (todos os 22 títulos são disponíveis em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito Processual do Trabalho I</p> <p>07 títulos e 210 exemplares disponíveis na bibliografia básica</p> <p>19 títulos e 228 exemplares</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Direito Processual Penal III</p>

	<p>04 títulos e 52 exemplares disponíveis na bibliografia básica</p> <p>06 títulos (todos os 06 títulos são disponíveis em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito Tributário II</p> <p>03 títulos e 92 exemplares disponíveis na bibliografia básica</p> <p>06 títulos e 111 exemplares disponíveis na bibliografia complementar</p> <p>Disciplina: Parte Especial do Direito Penal III</p> <p>05 títulos e 139 exemplares disponíveis na bibliografia básica</p> <p>12 títulos e 113 exemplares disponíveis na bibliografia complementar (possui 04 títulos em formato eletrônico - Biblioteca Saraiva)</p>
<p>8º período</p>	<p>Disciplina: Direito Administrativo III</p> <p>03 títulos e 132 exemplares disponíveis na bibliografia básica</p> <p>10 títulos* e 108 exemplares disponíveis na bibliografia complementar (possui 03 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Direito das Sucessões</p> <p>03 títulos e 65 exemplares disponíveis na bibliografia básica</p> <p>06 títulos e 53 exemplares disponíveis na bibliografia complementar</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Direito Processual Civil IV</p> <p>03 títulos e 95 exemplares disponíveis na bibliografia básica</p> <p>22 títulos* (todos os 22 títulos são disponíveis em formato eletrônico - Biblioteca Saraiva)</p>

	<p>Disciplina: Direito Processual do Trabalho II</p> <p>07 títulos e 210 exemplares disponíveis na bibliografia básica</p> <p>19 títulos e 228 exemplares</p> <p>Possui 01 título com 02 exemplares</p> <p>Disciplina: Direito Processual Penal IV</p> <p>04 títulos e 52 exemplares disponíveis na bibliografia básica</p> <p>06 títulos (todos os 06 títulos são disponíveis em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Ética Profissional</p> <p>03 títulos e 68 exemplares disponíveis na bibliografia básica</p> <p>08 títulos* e 14 exemplares disponíveis na bibliografia complementar (possui 05 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Prática Forense Cível I</p> <p>03 títulos e 62 exemplares disponíveis na bibliografia básica</p> <p>19 títulos* e 121 exemplares disponíveis na bibliografia complementar (possui 16 títulos em formato eletrônico - Biblioteca Saraiva)</p>
<p>9º período</p>	<p>Disciplina: Direito Internacional Público</p> <p>03 títulos e 52 exemplares disponíveis na bibliografia básica</p> <p>10 títulos e 67 exemplares disponíveis na bibliografia complementar</p> <p>Possui 02 títulos com 02 exemplares</p> <p>Disciplina: Direito Previdenciário</p> <p>03 títulos e 51 exemplares disponíveis na bibliografia básica</p> <p>06 títulos* e 27 exemplares disponíveis na bibliografia complementar (possui 05 títulos em formato eletrônico - Biblioteca Saraiva)</p>

	<p>Disciplina: Direitos Difusos e Coletivos - Tutelas Coletivas</p> <p>03 títulos e 91 exemplares disponíveis na bibliografia básica</p> <p>06 títulos* e 11 exemplares disponíveis na bibliografia complementar (possui 03 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>01 títulos com 02 exemplares</p> <p>Disciplina: Direitos Reais I</p> <p>05 títulos e 51 exemplares disponíveis na bibliografia básica</p> <p>05 títulos* e 15 exemplares disponíveis na bibliografia complementar (possui 02 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>01 título com 02 exemplares</p> <p>Disciplina: Prática Forense Cível II</p> <p>03 títulos e 62 exemplares disponíveis na bibliografia básica</p> <p>19 títulos* e 121 exemplares disponíveis na bibliografia complementar (possui 16 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Prática Forense Penal I</p> <p>04 títulos e 98 exemplares disponíveis na bibliografia básica</p> <p>21 títulos* e 264 exemplares disponíveis na bibliografia complementar (possui 12 títulos em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Prática Forense Trabalhista I</p> <p>04 títulos e 91 exemplares disponíveis na bibliografia básica</p> <p>06 títulos* e 77 exemplares disponíveis na bibliografia complementar</p>
<p>10º período</p>	<p>Disciplina: Direito Ambiental</p> <p>03 títulos e 51 exemplares disponíveis na bibliografia básica</p>

05 títulos* e 08 exemplares disponíveis na bibliografia complementar (possui 03 títulos em formato eletrônico - Biblioteca Saraiva)

01 título com 02 exemplares

Disciplina: Direito Econômico

03 títulos e 80 exemplares disponíveis na bibliografia básica

11 títulos e 74 exemplares disponíveis na bibliografia complementar

04 títulos com 02 exemplares

Disciplina: Direito Internacional Privado

03 títulos e 56 exemplares disponíveis na bibliografia básica

09 títulos* e 26 exemplares disponíveis na bibliografia complementar (possui 02 títulos em formato eletrônico - Biblioteca Saraiva)

04 títulos com 02 exemplares

Disciplina: Eletiva I - Direito do Consumidor

04 títulos e 90 exemplares disponíveis na bibliografia básica

05 títulos* e 14 exemplares disponíveis na bibliografia complementar (possui 01 título em formato eletrônico - Biblioteca Saraiva)

02 títulos com 02 exemplares

Disciplina: Eletiva II - Leis Especiais

04 títulos e 80 exemplares disponíveis na bibliografia básica

09 títulos e 45 exemplares disponíveis na bibliografia complementar (possui 04 títulos em formato eletrônico - Biblioteca Saraiva)

Disciplina: Prática Forense Penal II

04 títulos e 98 exemplares disponíveis na bibliografia básica

	<p>21 títulos* e 264 exemplares disponíveis na bibliografia complementar (possui 12 título em formato eletrônico - Biblioteca Saraiva)</p> <p>Disciplina: Prática Forense Trabalhista II</p> <p>04 títulos e 91 exemplares disponíveis na bibliografia básica</p> <p>06 títulos* e 77 exemplares disponíveis na bibliografia complementar</p>
--	---

Em 2020, tivemos 20 títulos de periódicos especializados (meta atingida) Vejamos: (Lembrando que todas as Revistas em formato "Virtual" estão contidas na plataforma virtual RT on-line").

Cód. Public.:	14830	Revista Brasileira de Ciências Criminais - RBCCrim (Virtual)	Quantidade:	1
Cód. Public.:	15056	Revista de Arbitragem e Mediação (Virtual)	Quantidade:	1
Cód. Public.:	14835	Revista de Direito Administrativo e Infraestrutura (Virtual)	Quantidade:	1
Cód. Public.:	14829	Revista de Direito Ambiental (Virtual)	Quantidade:	1
Cód. Public.:	14831	Revista de Direito Bancário e do Mercado de Capitais (Virtual)	Quantidade:	1
Cód. Public.:	15096	Revista de Direito Civil Contemporâneo (Virtual)	Quantidade:	1
Cód. Public.:	14832	Revista de Direito Constitucional e Internacional (Virtual)	Quantidade:	1
Cód. Public.:	14827	Revista de Direito do Consumidor (Virtual)	Quantidade:	1
Cód. Public.:	14763	Revista de Direito do Trabalho (Virtual)	Quantidade:	1
Cód. Public.:	14837	Revista de Direito e as Novas Tecnologias (Virtual)	Quantidade:	1
Cód. Public.:	15410	Revista de Direito e Medicina (Virtual)	Quantidade:	1
Cód. Public.:	15160	Revista de Direito imobiliário (Virtual)	Quantidade:	1
Cód. Public.:	14828	Revista de Direito Privado (Virtual)	Quantidade:	1
Cód. Public.:	15789	Revista de Direito Recuperacional e Empresa (Virtual)	Quantidade:	1
Cód. Public.:	14834	Revista de Direito Tributário Contemporâneo (Virtual)	Quantidade:	1
Cód. Public.:	14762	Revista de Processo (Virtual)	Quantidade:	1
Cód. Public.:	15790	Revista de Processo Comparado (Virtual)	Quantidade:	1
Cód. Public.:	14761	Revista dos Tribunais (Virtual)	Quantidade:	1
Cód. Public.:	15791	Revista Iberoamericana de Derecho Procesal (Virtual)	Quantidade:	1
Cód. Public.:	15661	Revista LTr Legislação do Trabalho : : publicação mensal de legislação, doutrina e jurisprudência. LTr Editora.	Quantidade:	1

A CPA comparou os números do acervo entre os anos de 2018 e 2020:

	2018	2019	2020
Quantidade de Livros	21.923	22.535	23.153
Quantidade de Livros BAIXADOS	1.547	1.604	0
Quantidade de Periódicos	6.016	7.219	7.848
Quantidade de Periódicos BAIXADOS	07	611	0
Quantidade de CD-ROMs	1	1	1
Quantidade de CD-ROMs BAIXADOS	0	0	0
Quantidade de Monografias	2.629	2.758	2.787
Quantidade de Monografias BAIXADOS	95	95	0
Quantidade de Teses	39	39	39
Quantidade de Teses BAIXADOS	0	0	0
Quantidade de Dissertações	290	344	399
Quantidade de Dissertações BAIXADAS	0	0	0

Fonte: Sistema TOTVS – Gestão – Cubos – Biblioteca exemplares

O acervo evoluiu em relação à quantidade de livros, periódicos, monografias e dissertações ao longo do triênio analisado. Entretanto, não houve baixas no ano de 2020.

Vejamos a quantidade de consulta ao acervo físico por mês ao longo dos anos de 2018 a 2020, considerando atipicidade do ano pandêmico:

	2018	2019	2020
Quantidade de consulta ao acervo físico (Janeiro)	369	279	311
Quantidade de consulta ao acervo físico (Fevereiro)	1.962	1.805	1.335
Quantidade de consulta ao acervo físico (Março)	3.216	2.333	1.255
Quantidade de consulta ao acervo físico (Abril)	2.678	2.168	658
Quantidade de consulta ao acervo físico (Maio)	2.174	1.948	634
Quantidade de consulta ao acervo físico (Junho)	3.336	2.369	567
Quantidade de consulta ao acervo físico (Julho)	1.121	844	612
Quantidade de consulta ao acervo físico (Agosto)	2.905	1.915	406
Quantidade de consulta ao acervo físico (Setembro)	2.881	2.780	557
Quantidade de consulta ao acervo físico (Outubro)	1.826	1.805	504
Quantidade de consulta ao acervo físico (Novembro)	2.701	2.370	459
Quantidade de consulta ao acervo físico (Dezembro)	1.050	865	156
Quantidade de consulta ao acervo físico (Anual)	26.219	21.481	7.454

Fonte: TOTVS – Visões de Dados – REL029

A pandemia do coronavírus afetou a IES como um todo e a consulta ao acervo físico também foi atingida, em virtude do distanciamento social, impactando drasticamente no resultado anual, como mostra a tabela acima.

Conforme podemos observar abaixo, também não houve aumento na consulta ao acervo virtual. Isso pode ter sido motivado, segundo informações do setor, pela substituição na plataforma virtual utilizada pela IES e a ambientação do usuário a ela.

RT On-line	2018	2019	2020
Quantidade de consulta ao acervo digital (Janeiro)	221	283	37
Quantidade de consulta ao acervo digital (Fevereiro)	300	666	218
Quantidade de consulta ao acervo digital (Março)	287	243	233
Quantidade de consulta ao acervo digital (Abril)	242	467	199
Quantidade de consulta ao acervo digital (Maio)	490	193	151
Quantidade de consulta ao acervo digital (Junho)	110	270	124
Quantidade de consulta ao acervo digital (Julho)	456	276	259
Quantidade de consulta ao acervo digital (Agosto)	425	291	262
Quantidade de consulta ao acervo digital (Setembro)	223	197	500
Quantidade de consulta ao acervo digital (Outubro)	177	603	147
Quantidade de consulta ao acervo digital (Novembro)	271	187	182
Quantidade de consulta ao acervo digital (Dezembro)	248	232	269
Quantidade de consulta ao acervo virtual "RT On line" (Anual)	3.450	3.908	2.581

Fonte: Dados encaminhados pela RT On-line e Minha Biblioteca

A plataforma "Minha Biblioteca" teve seu contrato encerrado em 01/03/2020 e foi substituída pela Biblioteca Saraiva em 06/04/2020.

	2018	2019	2020
	Minha Biblioteca	Minha Biblioteca	Biblioteca Digital Saraiva/Minha Biblioteca*
Quantidade de consulta ao acervo digital (Janeiro)	1.207	379	480*
Quantidade de consulta ao acervo digital (Fevereiro)	2.250	4	529*
Quantidade de consulta ao acervo digital (Março)	1.837	151	14*
Quantidade de consulta ao acervo digital (Abril)	1.583	601	1.281
Quantidade de consulta ao acervo digital (Maio)	1.579	716	1.348
Quantidade de consulta ao acervo digital (Junho)	1.651	757	578
Quantidade de consulta ao acervo digital (Julho)	1.144	501	636
Quantidade de consulta ao acervo digital (Agosto)	1.548	895	613
Quantidade de consulta ao acervo digital (Setembro)	1.330	767	703
Quantidade de consulta ao acervo digital (Outubro)	857	1.357	480
Quantidade de consulta ao acervo digital (Novembro)	1.040	814	117
Quantidade de consulta ao acervo digital (Dezembro)	617	579	70
Quantidade de consulta ao acervo virtual "Minha Biblioteca" (Anual)	16.643	7.521*	6.849

A emergência causada pela COVID-19, e a adoção de medidas extraordinárias de distanciamento social e quarentena, trouxe novos desafios à biblioteca da IES para manter suas atividades não presenciais. Assim, a atuação da biblioteca durante o contexto de pandemia concentrou-se no atendimento remoto ao aluno, por meio de e-mails, ligações e mensagens via WhatsApp, com demandas diversas como:

- Orientações a respeito do procedimento adotado;
- Esclarecimento de dúvidas quanto ao procedimento de renovação e empréstimos;
- Solicitações de renovações de empréstimos. Um dos serviços mais demandados na pandemia, o qual foi adaptado para atender o discente de forma remota.

Um dos maiores desafios, de acordo com o setor, foi a conscientização do usuário com relação a oferta e disponibilidade dos serviços oferecidos no período de isolamento social. Vencido com o auxílio prestado pelos colaboradores remotamente para suprir suas necessidades informacionais, principalmente pelos inúmeros questionamentos sobre os prazos de devoluções dos exemplares.

O novo cenário pandêmico agregou na rotina da Biblioteca maior flexibilidade com relação ao atendimento remoto do usuário. Antes, a presença física do usuário era obrigatória para que um livro fosse renovado, por exemplo. Atualmente, a Biblioteca vivencia uma nova forma de atendimento, mais ágil, eficaz e de acordo com as tecnologias e canais de comunicação disponíveis. Assim, a Biblioteca junto ao sistema de gestão da qualidade montou um plano de ação para que esta forma possa ser agregada na rotina de trabalho, de forma a flexibilizar as renovações e atender aquele aluno que possua certa dificuldade de se deslocar para a Faculdade.

Vide [plano de ação](#).

Para 2021, com a retomada controlada das aulas presenciais na IES, e como forma de prevenção ao contágio pelo coronavírus foram tomadas as seguintes medidas:

- Restrição ao uso do espaço individual e coletivo, bem como o acesso ao acervo;
- Limitação do número de usuários no balcão de atendimento, com demarcação de distância mínima no chão e instalação de faixas de contenção;
- Higienização de todo material bibliográfico que é devolvido;
- Material devolvido colocado em “quarentena”, por 7 dias, antes de ser devolvido ao acervo e até mesmo antes de ser novamente emprestado.

4. ANÁLISE DOS DADOS E DAS INFORMAÇÕES

Após a análise dos dados já evidenciados ao longo deste relatório, a CPA concluiu que a FDSM cumpriu muito bem o seu papel ao longo do triênio.

Em 2020, Instituições de Ensino Superior de todo o mundo foram afetadas pela pandemia da Covid-19. Assim, como em outras instituições de ensino, a FDSM teve que agir pontualmente para levar o ensino presencial da sala de aula para o meio digital. Isso exige planejamento e consideração às condições de estudantes e professores. E a FDSM conseguiu lidar com as dificuldades e limitações impostas pela situação emergencial decorrente da pandemia, de maneira a promover condições de trabalho e pedagógicas, viáveis e seguras, aos docentes, discentes e técnico-administrativos. Vê-se que a IES se adequou aos efeitos reversos do isolamento social enfrentados por outras instituições, como a falta de suporte psicológico e sobrecarga de trabalho aos professores, o descontentamento dos estudantes e o acesso limitado (ou inexistente) dos acadêmicos às tecnologias necessárias, por meio de tratativas diretas da Coordenação do Curso e da Ouvidoria, evidenciado pela baixa no número de desistências.

Assim, a CPA continuará monitorando os dados informados, com a ciência de que tomar decisões, neste mundo pandêmico, requer da FDSM agilidade e clareza das variáveis sobre as quais é necessário levar o conhecimento, sem perder a qualidade do ensino, em prol do aprendizado sólido de seus alunos.

5. AÇÕES COM BASE NA ANÁLISE DOS DADOS - QUAIS AS PROPOSTAS A CPA APRESENTA?

Após a análise de todos os dados coletados, a CPA sugere que, levando em consideração a flutuação nas decisões emergenciais decorrentes da pandemia:

- EIXO 1: Planejamento e Avaliação Institucional: executar as etapas do plano de ação disposto para aumentar a participação da comunidade acadêmica.
- EIXO 2: Desenvolvimento Institucional: a continuidade na participação das Olimpíadas do Empreendedorismo, de acordo com o planejamento do Núcleo de Extensão em prol do desenvolvimento econômico e responsabilidade social da FDSM.
- EIXO 3: Políticas Acadêmicas: a CPA manifesta seguimento na repetição das questões para criação de estatísticas anuais de acompanhamento, com as devidas adaptações no momento de aplicação, em virtude da pandemia. Na produção docente, executar as etapas do plano de ação em busca do conceito 5 do indicador 2.16 “Produção científica, cultural, artística ou tecnológica” indicado no instrumento de avaliação dos cursos de graduação em vigor (datado outubro de 2017). Para a pós-graduação lato sensu, o reexame na oferta de um novo modelo de curso de especialização de acordo com as tendências mercadológicas. Em sede de mestrado, em conformidade com a Coordenadoria Científica e de Pós-graduação, manutenção das redes interinstitucionais de pesquisa do PPGD para os próximos anos. No âmbito da produção intelectual dos docentes permanentes no Programa de Mestrado da FDSM, em consonância com o PPGD da FDSM, priorizar a produção bibliográfica do programa em periódicos de estrado superior, em especial revistas qualis A1; priorizar a produção intelectual de impacto, ou seja, produção com aderência ao projeto de pesquisa do professor, vinculação com a área e trajetória da equipe e à vocação do programa; e produção intelectual do PPGD não mais vinculada à área de

concentração e linhas de pesquisa, mas também à relação circular entre área de concentração, linha de pesquisa, disciplina e projeto de pesquisa do professor. No segmento da Pesquisa, estímulo para a participação dos alunos em oficinas virtuais, orientações remotas e manutenção dos programas de bolsas de iniciação científica. No tocante à Extensão, a continuidade dos eventos on-line, com a promoção de mais e diversificadas atividades, ciclos, cursos e projetos de extensão, com grandes nomes do Direito, para aporte na formação dos alunos, no aperfeiçoamento do corpo docente e na interação entre a IES e a sociedade. Para a Revista da FDSM, a realização das ações planejadas pelo Comitê Editorial da Revista: divulgação, modernização dos procedimentos de submissão e diminuição do investimento direto sem perda da qualidade. No segmento das Relações Interinstitucionais da FDSM, ampliar a oferta on-line de eventos e retomar, caso a pandemia cesse, o relacionamento com a Universidad de Chile, enviando alunos e recebendo os deles. Ao mesmo tempo, com um corpo docente investigador, criar eventos interinstitucionais internacionais e nacionais de modo a ampliar e consolidar a participação da FDSM no cenário de investigação nacional e internacional, de acordo com o planejado pelo setor. No tocante à comunicação da IES, aprimorar a comunicação digital com os alunos, egressos e comunidade externa. Utilizar as redes sociais e plataformas digitais como meios de propagação de conhecimento e realização de eventos, lives, ações promocionais etc. Envolver professores e alunos nas ações, quando possível e de forma contextualizada. Em relação à comunicação interna, aprimorar os meios de comunicação já utilizados, mantendo a agilidade e transparência para o melhor andamento dos trabalhos junto à comunidade acadêmica – alunos e colaboradores. Em relação à Ouvidoria, a execução do plano de ação junto ao sistema de gestão da qualidade para reforçar a visibilidade no meio acadêmico.

- EIXO 4: Políticas de Gestão: a CPA recomenda a continuidade do apoio dado ao alunado, no viés financeiro, e a atenção dada às necessidades dos professores e colaboradores administrativos, além de todas as medidas adotadas para a segurança evitando a propagação do coronavírus.
- EIXO 5: Infraestrutura Física: como já relatado anteriormente, a urgência na preservação das aulas, mesmo com o afastamento dos alunos da infraestrutura física, revolucionou, rapidamente, os meios usados para a consecução da aprendizagem. Caminhos tecnológicos foram disponibilizados para que os atores educacionais permanecessem em contato com a plateia discente. Assim, a CPA, ciente da nova realidade educacional, recomenda que, mesmo com o retorno gradual no uso das instalações físicas, a IES mantenha a infraestrutura tecnológica de ensino. O que foi aprendido de bom com a pandemia permaneça no meio acadêmico. Seja na busca pelos melhores recursos tecnológicos aplicados em sala de aula física e virtual, seja na oferta de cursos e atividades on-line, como forma de atender às necessidades de uso pedagógico, apoiado por eficazes mecanismos de inovação. A CPA recomenda ainda o acompanhamento da infraestrutura remota por meio de pesquisas para avaliação da satisfação dos usuários.

6. CONSIDERAÇÕES FINAIS

Com base nos resultados apurados, ao finalizar este, a CPA trouxe o panorama geral da IES e do desenvolvimento ocorrido ao longo dos três últimos anos.

A comunidade acadêmica participante das avaliações foi fundamental para que a FDSM aferisse o seu desempenho.

A pandemia impôs mudanças no modo de viabilizar acesso ao Ensino Superior. Tomar deliberações, num período de excepcionalidade, solicita do gestor educacional clareza das variáveis sobre as quais é necessário produzir conhecimento, de modo que cada uma de suas decisões seja fundamentada em dados confiáveis e pertinentes. Destarte, a CPA espera que este relatório possa ser usado como instrumento de referência.

Pouso Alegre, 30 de março de 2021.

Docente/ Coordenador da CPA:

Prof. Carlos Alberto Conti Pereira

Docente:

Prof. Ricardo Alves de Lima

Comunidade:

Dr. Dirceu Xavier da Costa

Comunidade:

Dr. Hamilton Fernandes de Magalhães

Discente:

Ac. Luiz Paulo de Oliveira

Discente:

Ac. Douglas de Morais Silva

Técnico-administrativo:

Sra. Lucinéia Martins Barros

Técnico-administrativo:

Sr. William Cleisson de Carvalho

7. ANEXO 1

PAP (Plano de ação preventivo⁵) nº 01/2021

Descrição: Otimizar a aplicação e participação acadêmica nas pesquisas da CPA.

Causa Raiz: Declive no número de participações, tanto em relação ao ano de 2018 para 2019 (após conformidade dos dados) e de 2019 para 2020.

Etapas do Plano de Ação

Cod.:	Departamento:	Descrição:
1526	CPA	Testar outro meio de aplicação na pesquisa dos egressos para verificar a adesão dos mesmos.
1527	CPA	Compilar a pesquisa dos egressos de 2019 para verificar a adesão e comparar com o ano anterior
1528	CPA	Entrar em contato com o setor de Tecnologia da Informação para verificar otimização na ferramenta de aplicação pesquisa
1529	Tecnologia da Informação	Analisar pedido da CPA para otimização do sistema de aplicação das pesquisas com intuito de aumentar a adesão da partic.
1530	CPA	Aguardar análise do setor de Tecnologia da Informação para dar sequência nas etapas

⁵ De acordo com a estrutura do sistema de gestão da qualidade da FDSM, para a implantação de melhorias ou correção de algo que não está em conformidade, respectivamente, há dois tipos de planos de ação: plano de ação preventivo, simplificado pela sigla PAP; e plano de ação corretivo, sigla PAC.

PAP (Plano de ação preventivo) nº 02/2021

Descrição: Aumentar a visibilidade da Ouvidoria na comunidade acadêmica.

Causa Raiz: Em 2020, a atuação da Ouvidoria foi discreta. Com a suspensão das atividades presenciais, muitos usuários utilizaram os canais de atendimento próprios de cada setor para tirar dúvidas acerca da prestação dos serviços e obtenção de informações diversas. Houve estreitamento das relações entre os departamentos e a comunidade acadêmica, pelos meios digitais, o que gerou distanciamento do auxílio prestado pela Ouvidoria. Este é o grande desafio para atuação da Ouvidoria nos próximos anos. Com as aulas híbridas, em 2021, espera-se que o fluxo de atendimentos retorne à normalidade, lembrando, obviamente, que a participação é espontânea. Preventivamente, montou-se um plano de ação junto ao sistema de gestão da qualidade para reforçar a sua visibilidade aos acadêmicos.

Etapas do Plano de Ação

Cod.:	Departamento:	Descrição:
1531	Ouvidoria	Solicitar ao setor de ASCOM a criação e publicação de banner da Ouvidoria
1532	Ouvidoria	Enviar e-mail com os meios de contato da ouvidoria para a comunidade acadêmica, corpo docente e técnico-administrativo
1533	Ouvidoria	Manter o setor visível nas redes sociais, portal do aluno e site da IES – (Usar e-banner criado na primeira etapa)
1534	Ouvidoria	Boletim com o resumo das alterações realizadas durante a pandemia
1535	Ouvidoria	Boletim com o resumo das alterações realizadas no primeiro semestre de 2021
1536	Ouvidoria	Atualizar a IT Ouvidoria estabelecendo a rotina da publicidade do setor e seus respectivos prazos
1537	Ouvidoria	Enviar a revisão da IT para o SGQ publicar
1538	Qualidade	Realizar a publicação da nova versão da IT Ouvidoria para aprovação RD e Diretor
1539	Qualidade	RD e Diretor: avaliar as alterações na nova revisão da IT da Ouvidoria e aprová-las ou não

PAP (Plano de ação preventivo) nº 03/2021

Descrição: Inclusão de atividades de atendimento remoto ao usuário nos procedimentos da Biblioteca.

Causa Raiz: A atual situação de pandemia gerou a necessidade de adequação do serviço de atendimento ao usuário da Biblioteca, de forma a flexibilizar as renovações e atender aquele aluno que possua certa dificuldade de se deslocar para a Faculdade.

Etapas do Plano de Ação

Cod.:	Departamento:	Descrição:
1540	Biblioteca	Atualização da IT, Manual Totvs e Regulamento da biblioteca incluindo as atividades de atendimento remoto ao usuário
1541	Biblioteca	Envio da documentação para publicação e aprovação ao SGQ
1542	Qualidade	Publicação da documentação da Biblioteca para aprovação Sr. RD e Sr. Diretor
1543	Qualidade	Análise e aprovação da documentação da Biblioteca pelo Sr. RD e Sr. Diretor
1544	Biblioteca	Treinamento dos colaboradores da biblioteca sobre os procedimentos da nova rotina
1545	Biblioteca	Envio da lista de presença do treinamento ao SGQ e RH.

PAC (Plano de ação corretivo) nº 01/2021

Descrição: Aumentar a produção científica, cultural, artística e tecnológica do corpo docente da graduação.

Causa Raiz: A meta do indicador da qualidade não foi atingida. O indicador preconiza: 07) Indicador: Produção Científica, cultural, artística e tecnológica. Periodicidade: 3 (três) últimos anos.

Método de cálculo: a aferição do alcance da meta é realizada pela verificação do atendimento dos requisitos constantes no conceito 5 do indicador 2.16 “Produção científica, cultural, artística ou tecnológica” indicado no instrumento em vigor (datado outubro de 2017) de avaliação de curso de graduação editado pelo INEP (MEC). Consultar <http://portal.inep.gov.br/> - Educação superior – Avaliação dos Cursos de Graduação – Instrumentos.

Meta: 50% do corpo docente deve ter no mínimo 9 (nove) produções nos últimos 3 anos.

Entre os anos de 2018 e 2020, a FDSM enquadra-se no conceito 4 do instrumento de avaliação do curso de graduação (45,71% + 5,71 totalizando 51,42% do corpo docente possui, no mínimo, 4 produções nos últimos 3 anos). Portanto, meta não atingida.

Etapas do Plano de Ação

Cod.:	Departamento:	Descrição:
1546	Coordenação do Curso	O Coordenador do Curso relacionará quais atividades são enquadradas como produção científica, cultural, artística e tecn
1548	Coordenação do Curso	A secretaria da coordenação elaborará planilha para acompanhamento do cumprimento do plano de cada professor.
1547	Coordenação do Curso	Essa relação será encaminhada aos professores, por meio do aplicativo WhatsApp.
1549	Coordenação do Curso	Ao final do semestre, será elaborado relatório final para apreciação do Coordenador
1550	Coordenação do Curso	A Coordenação incluirá este procedimento na sua instrução de trabalho e encaminhará para o SGQ
1551	Qualidade	Publicar a revisão da IT da Coordenação do Curso para aprovação do Sr. RD e Sr. Diretor
1552	Qualidade	Sr. RD e Sr. Diretor aprovar a nova revisão da IT Coordenação do Curso
1553	Coordenação do Curso	Treinar colaboradora do setor no novo procedimento

Resolução PPGD/FDSM nº 01/2020

Dispõe sobre o Plano de Ações Emergenciais do PPGD/FDSM durante a situação excepcional de isolamento social decorrente da pandemia do coronavírus:
<https://www.fds.edu.br/mestrado/arquivos/espaco-do-aluno/resolucoes/15.pdf>

8. ANEXO 2

Síntese com o resultado da Auto avaliação Institucional da FDSM 2020

Confira no link público:

<https://www.fds.edu.br/arquivos/cpa/sintese/sintese-com-o-resultado-da-auto-avaliacao-institucional-da-fds-2020.pdf>