

À Comunidade Acadêmica da FAED

Foi em fevereiro de 2009 que assumi o compromisso de ser gestora deste Centro, com o apoio de colegas docentes, de discentes e técnicos/as, e com o firme propósito de manter o diálogo constante, priorizar as decisões coletivas e explicitar a transparência nas decisões e encaminhamentos. Reiteramos, portanto, o compromisso da atual equipe gestora da FAED em atender as demandas que qualifiquem cada vez mais as atividades fins da Universidade: o ensino, a pesquisa e as ações de extensão.

Agradecemos ao corpo docente, discente e técnico pela dedicação, empenho e compromisso para o bom andamento de todas as atividades que mobilizam nosso fazer acadêmico. Tenho certeza que continuaremos, todos e todas, a fazer da FAED um Centro referência em nossa Universidade!

Uma de nossas propostas de gestão foi o compromisso de criar um Setor de Divulgação e Eventos ou um meio que centralizasse informações e que proporcionasse visibilidade às tantas atividades desenvolvidas por aqueles/as que fazem o cotidiano da FAED. Não foi possível, ainda, viabilizar este setor, mesmo assim, criamos este canal de comunicação, que terá edição semestral, reunindo notícias dos Departamentos, Direções, Laboratórios e Núcleos Temáticos, Discentes e Técnicos/as, divulgando, no âmbito do Centro e da UDESC, nossas realizações, nossos anseios e as expectativas da vida acadêmica que viemos construindo coletivamente.

Esta primeira edição tem a colaboração de vários setores, e reúne informação daqueles/as que responderam (por e-mail) os pedidos da Direção Geral de envio de matérias/assuntos. Certamente o próximo Informativo receberá maior participação de todos/as

Prof^a Dr^a Marlene de Fáveri
Diretora Geral

QUEM SOMOS !!!	
A FAED em 2010/1	
Alun@s de Graduação	807
Alunas/os de Pós-Graduação (especialização e mestrado)	117
Professoras/es Efetivas/os	71
Professoras/es Substitutas/os	34
Técnicas/os Universitárias/os	34
COMUNIDADE FAEDIANA	1.063

Regimento Interno

Em abril de 2009 foi constituída a **Comissão de Elaboração do Regimento Interno da FAED** com representantes dos Departamentos, técnicos/as e discentes. Após amplo trabalho, em fevereiro de 2010, a Comissão entregou à Direção Geral o texto finalizado. Em breve, o **CONCENTRO** estará discutindo esse importante documento.

Confraternização de Final de Ano

Como é de costume, a Direção da FAED promove uma "Confraternização de Final de Ano" para professores/as, técnicos/as, bolsistas e grupo de terceirizados/as. Em 16 de dezembro de 2009, o encontro foi animado pela Prof^a Jimena, com seu violão e um repertório de músicas natalinas. A festa foi regada a um carreteiro e saladas variadas, com os serviços do

restaurante Delícias Artesanais (FEEC, fundos da FAED). Tivemos a presença de convidados/as da Reitora e das professoras de Boras/Suécia, Anelli e Agneta, que estavam em visita técnica à FAED. Comemoramos também o aniversário da Diretora Geral (Prof^a. Marlene) que ouviu o "parabéns pra você" cantado em sueco.

Orçamento Participativo

Um modelo de Gestão...
Um desafio para FAED!

O Plano desta Direção, apresentado ainda em campanha, definiu a implantação do Orçamento Participativo como um Modelo de Gestão para FAED.

Visando descentralizar o orçamento e entendendo que este modelo garantiria maior transparência no uso dos recursos e o atendimento, mais objetivo, às prioridades dos Departamentos, a Direção do Centro constituiu “Comissão de Administração e Planejamento” que ficou responsável pela coordenação das discussões e pela elaboração das “Diretrizes de Elaboração do Planejamento do Orçamento Participativo da FAED”.

O cronograma de atividades se iniciou em 07/05/2009 e finalizou em 18/02/2010. Neste período ocorreram várias reuniões da Comissão e dos Colegiados Plenos Departamentais para a primeira etapa de definição das variáveis que balizariam a distribuição percentual do orçamento para cada Departamento, em 2010.

Contamos com a importante assessoria dos professores Paulo Moreira da Rosa e José Santo Dal Bem Pires, da Universidade Estadual de Maringá. Eles estiveram reunidos com a Comissão, Diretores/as do Centro e com os membros do CONCENTRO para esclarecimentos e orientação quanto ao modelo de gestão do Orçamento Participativo

Dia 18 de fevereiro de 2010 a proposta foi **aprovada pelo CONCENTRO**, e então a Direção Geral encaminhou o documento aprovado aos/as Diretores/as, Chefes de Departamento, DAOM, COPPTA Setorial e ADFAED para conhecimento. **Cada Departamento**, a partir dos percentuais e valores destinados, elaborou sua proposta de gestão financeira, que no dia 22/03/2010, foi enviada à Direção Geral.

Visita Técnica à Comissão: → Professores/as Jarbas Cardoso (DADM), Paulo Moreira (UEM), Vera Dias (DG), Elaine (DBI), Marlene (Direção Geral), Felipe Falcão (DH), Francisco (DG), José Santo (UEM).

A **DADM** - Direção de Administração por meio do **Setor de Finanças e Contas**, já estruturou **PLANILHAS** e pastas para acompanhar os pedidos e fornecer relatórios mensais dos débitos e créditos de cada Departamento.

Concepção e Princípios

O modelo de **PLANEJAMENTO** é do tipo estratégico e participativo. Por meio dele, a FAED pretende pautar as suas ações administrativas por três princípios básicos: a) **racionalidade**; b) **descentralização** na alocação de recursos orçamentários de forma participativa e democrática; c) **transparência** na gestão.

O **Planejamento Participativo do Orçamento** é uma **metodologia de gestão pública**, focada na **organização democrática** da **participação** das pessoas, para se obter **eficácia no uso de recursos públicos** e assegurar o **controle social** de receitas e despesas, a partir de decisões sobre prioridades nas **instâncias colegiadas**.

Distribuição Orçamentária aos Departamentos da FAED para 2010

RUBRICAS / VALORES DEPARTAMENTOS	DIÁRIAS	Passagem/Despesa de Locomoção	TOTAL
Ciências Humanas	R\$ 11.209,25	R\$ 22.727,30	R\$ 33.936,55
História	R\$ 19.500,11	R\$ 39.537,41	R\$ 59.037,52
Geografia	R\$ 26.395,53	R\$ 53.518,22	R\$ 79.913,75
Pedagogia	R\$ 19.856,68	R\$ 40.260,38	R\$ 60.117,06
Biblioteconomia e Gestão da Informação	R\$ 13.788,42	R\$ 27.956,69	R\$ 41.745,11

DESPESAS 2009 e ORÇAMENTO 2010-2013

Para melhor visualizarmos, a Direção de Administração, apresenta a seguir, os quadros sínteses que espelham parte do investimento **realizado pela FAED ao longo de 2009**, bem como a **previsão de distribuição do Orçamento para os próximos 4 anos**. Os detalhes de cada elemento de despesa em cada rubrica, apresentados nos quadros sínteses, farão parte do Relatório de Gestão de 2009 que em breve estará a disposição da Comunidade Faediana.

Despesas Sistematizadas de Custeio = FIXAS = 2009

ELEMENTO de DESPESA	Despesas	Valor
Serviços Terceirizado		
Pessoa Jurídica	CASAN	R\$ 10.376,70
	BRASIL TELECOM	R\$ 8.531,47
	EMBRATEL	R\$ 19.211,64
	CELESC	R\$ 104.424,98
	CORREIOS	R\$ 3.440,38
	MANUTENÇÃO DE APARELHOS DE AR CONDICIONADO	R\$ 5.324,77
	MANUTENÇÃO DE ELEVADORES	R\$ 7.045,55
	SERVIÇO DE CHAVEIRO	R\$ 494,00
	COMBUSTÍVEL (POSTO)	R\$ 17.463,37
	MANUTENÇÃO DE VEÍCULOS	R\$ 3.593,74
	FORMATURA	R\$ 16.955,60
	CLARO S.A.	R\$ 387,62
	FOTOCÓPIAS	R\$ 51.082,81
	MGM ELÉTRICAS	R\$ 27.000,00
	LABCCOM	R\$ 6.892,81
	COMCAP	R\$ 3.120,00
Subtotal		R\$ 285.345,44
Locação de Mão-de-Obra	ONDREPSB	R\$ 337.352,17
	ORCALI	R\$ 236.666,96
	ADVERSI	R\$ 21.706,73
	PLANSUL	R\$ 31.469,64
Subtotal		R\$ 627.195,50
Serviços terceirizados		
Pessoa Física	BOLSA DE APOIO DISCENTE	R\$ 100.000,00
Subtotal		R\$ 100.00,00

Despesas Sistematizadas em Custo - VARIÁVEIS 2009

ITENS	DIÁRIAS	ALUGUEL		PASSAGENS		CURSO	EVENTO	PRÓ-LABORE PALESTRANTE
		ÔNIBUS	VAN	AÉREAS	TERRESTRES			
PRODIP								
PEDAGOGIA	R\$ 2.983,50			R\$ 3.087,43				
HISTÓRIA	R\$ 6.391,00			R\$ 6.391,00				
CIÊNCIAS HUMANAS	R\$ 2.407,49			R\$ 5.178,95				
BIBLIOTECONOMIA	R\$ 918,00			R\$ 3.235,34			R\$ 360,00	
GEOGRAFIA	R\$ 459,00			R\$ 2.012,80				
TOTAL	R\$ 13.158,99	R\$ -	R\$ -	R\$ 19.905,52	R\$ -	R\$ -	R\$ 360,00	R\$ -
VIAGEM DE CAMPO AULAS PRÁTICAS ESTÁGIOS								
PEDAGOGIA	-	R\$ 8.569,53			R\$ -	R\$ -	R\$ -	R\$ -
HISTÓRIA	R\$ 478,13	R\$ 3.736,34				R\$ -	R\$ -	R\$ -
CIÊNCIAS HUMANAS	R\$ 330,00	-			R\$ -	R\$ -	R\$ -	R\$ -
BIBLIOTECONOMIA	R\$ 2.983,25	R\$ 13.362,23				R\$ -	R\$ -	R\$ -
GEOGRAFIA	R\$ 21.226,00	R\$ 36.142,78	R\$ 1.746,48	R\$ -	R\$ -	R\$ -	R\$ -	R\$ -
TOTAL	R\$ 25.017,38	R\$ 61.810,88	R\$ 1.746,48	R\$ -	R\$ -	R\$ -	R\$ -	R\$ -
MESTRADOS								
PPGE/PPGH/PLANEJ.	R\$ 3.289,51			R\$ 17.225,45	R\$ 330,15	R\$ -	R\$ -	R\$ 1.190,00
TOTAL	R\$ 3.289,51			R\$ 17.225,45	R\$ 330,15	R\$ -	R\$ -	R\$ -
ADMINISTRAÇÃO								
DIREÇÃO E TÉCNICOS	R\$ 18.193,00	R\$ -	R\$ -	R\$ 7.401,12	R\$ 330,12	R\$ 4.032,00		R\$ -
ALUNOS E PROFESSORES CONVIDADOS								
ALUNOS/CONVIDADOS			R\$ -	R\$ 12.686,82	R\$ 2.139,86	R\$ -	R\$ -	R\$ 700,00
TOTAL GERAL	R\$ 59.658,88	R\$ 61.810,88	R\$ 1.746,48	R\$ 57.218,98	R\$ 2.799,85	R\$ 4.032,00	R\$ 360,00	R\$ 1.890,00

PREVISÃO de ORÇAMENTO para os PRÓXIMOS 04 anos

Centro de Ciências Humanas e da Educação					
Item	Discriminação	2010	2011	2012	2013
CUSTEIO - MANUTENÇÃO DAS ATIVIDADES DO CENTRO					
339014	Diárias	R\$ 121.000,00	R\$ 130.680,00	R\$ 141.134,40	R\$ 152.428,15
339030	Material de Consumo	R\$ 300.000,00	R\$ 324.000,00	R\$ 349.920,00	R\$ 377.913,60
339033	Pass. Desp. Locomoção	R\$ 230.000,00	R\$ 248.400,00	R\$ 268.272,00	R\$ 289.733,76
339036	Serv. Terc. Pessoa Física	R\$ 200.000,00	R\$ 216.000,00	R\$ 233.280,00	R\$ 281.942,40
339037	Locação Mão de Obra	R\$ 1.005.000,00	R\$ 1.085.400,00	R\$ 1.172.232,00	R\$ 1.266.010,56
339039	Serv. Terc. Pessoa Jurídica	R\$ 880.000,00	R\$ 950.400,00	R\$ 1.026.432,00	R\$ 1.108.546,56
TOTAL CUSTEIO		R\$ 2.736.000,00	R\$ 2.954.880,00	R\$ 3.191.270,40	R\$ 3.476.575,03
INVESTIMENTOS					
449051	Obras	R\$ 3.410.000,00	R\$ 586.000,00	-	-
449052	Material Permanente	R\$ 2.586.926,70	R\$ 1.568.500,00	R\$ 446.349,00	-
TOTAL INVESTIMENTOS		R\$ 5.996.926,70	R\$ 2.154.500,00	R\$ 446.349,00	-
TOTAL		R\$ 8.732.926,70	R\$ 5.109.380,00	R\$ 3.637.619,40	R\$ 3.476.575,03

ENSINO de GRADUAÇÃO 2009

Encontros de Formação Docente	08
Encontros de Avaliação Setorial	03
Reformas curriculares em implantação	03
Reformas curriculares em andamento	01
Criação de novos cursos	01
Projetos de Ensino - PRAPEG	06
Projetos de ensino - disciplinas-cursos	23
Bolsas de Monitoria	26
Acadêmicas/os em Estágios e Práticas Curriculares	438
Campos de Estágios	78
TCC defendidos	65
Acadêmicas/os formadas/os	119
Egressas/os aprovadas/os em Concursos Públicos nas áreas dos cursos - FAED	62

Prof. Dr. Lourival J. M. Filho – Diretor de Ensino de Graduação
Sandra Cisne (Técnica-Universitária)

Gabriela, Rafaela e Vandressa (Bolsistas da DEG)

Técn. Fernando Meira Júnior – Secretário de Ensino de Graduação
Profa. Dra. Cristiane Berreta da Silva – Coord. de Estágios

Homenagem merecida!

Durante o XIX Seminário de Iniciação Científica FAED/UDESC, em outubro/2009, a Profª. Gersolina Antônia de Avelar Lamy (DCH) foi homenageada por seus trabalhos como extensionista, professora e pesquisadora na FAED. Felicidades!

AVALIAÇÃO de 2009 e PLANEJAMENTO de 2010

Em Dezembro de 2009 foi realizado, em Águas Mornas, o Encontro de Avaliação de 2009 e Planejamento para 2010, da FAED.

No processo avaliativo de 2009, destacaram-se “o diálogo” e “o trabalho em equipe” como pontos altos da Gestão atual – o que renova ainda mais a importância do trabalho coletivo em nossas atividades fins e nas tomadas de decisão na FAED.

A MONTAGEM da ÁRVORE foi uma estratégia didática escolhida para Avaliação da FAED - 2009. Os critérios utilizados foram associados às CORES dos FRUTOS. Cada participante do Encontro recebeu um fruto de cada cor (vermelho, verde e amarelo) para preencher com seu ponto de vista, explicar coletivamente, discutir com todos/as e colar na árvore. Ao final da dinâmica, a ÁRVORE da FAED explicitou o modo como os/as participantes avaliaram o ano de 2009 e projetaram as perspectivas para o Planejamento de 2010.

Acima quadro com os/as novos/as membros na Comissão Permanente do Pessoal Técnico Administrativo - COPPTA Setorial FAED, desde novembro/2009.

A COPPTA é responsável por diversas rotinas voltadas aos Técnicos/as Universitários/as, entre elas o recebimento, análise encaminhamentos das progressões de referência ou nível; acompanhamento do estágio probatório; análise dos pedidos de capacitação. Para além destes trabalhos, estamos abertos/as a receber sugestões de ações que poderemos desenvolver em nossa gestão. Aguardamos a contribuição de todos/as!

Extensão na FAED. Vai bem... Muito bem!!!

No final do ano de 2009, a Comissão de Extensão da FAED, recebeu, avaliou e aprovou todas as **Ações de Extensão** apresentadas pelos Departamentos para 2010. Foram: 11 Programas (com 39 Ações Vinculadas), 05 Projetos Isolados, 06 Eventos (vinculados + isolados), 02 Cursos (vinculados + isolados).

EXTENSÃO	2008	2009	2010
PROGRAMAS	11	11	11
Ações Vinculadas aos Programas	44	42	39
PROJETOS Isolados	12	08	05
EVENTOS Isolados	04	03	02
RECURSOS em R\$	72.186,86	66.306,96	77.750,00
BOLSAS de Extensão	28	29,5	32

EXTENSÃO 2010 DEPARTAMENTOS	
DH	13
DPED	12
DG	08
DBI	08
DCH	05

A **COMISSÃO de EXTENSÃO da FAED** tem a seguinte composição: **Presidente** – Profª. Jimena (DEXT); **Secretária** – Téc-Univ. Gisele; representantes dos Departamentos: **DG** - Profª. Vera Dias (Prof. Francisco – suplente), **DH** - Profª. Márcia (Profª. Bárbara – suplente), **DCH** - Profª. Carmen (Prof. Tito – suplente), **DBI** - Profª. Lurdinha (Profª. Elisa – suplente), **DPED** - Profª. Neli (Profª. Denise – suplente).

Para este ano de 2010, a DEXT buscará a criação de um **PROJETO CULTURAL para a FAED** nas áreas de **música, artes cênicas, literatura e artes plásticas**. Vamos retomar as discussões sobre a “**POLÍTICA de EXTENSÃO para a UDESC**” e as possíveis interfaces entre o **Ensino e a Pesquisa**.

Profª. Drª. Jimena Furlani – DEXT (Diretora de Extensão, Cultura e Comunidade)
Gisele Amorim – Técnica-Universitária da DEXT – FAED
Acad. Ângela Demétrio e **Acad. Fernando Benetti** (Bolsistas da DEXT)

PET Geografia: 15 anos e muitas atividades

O Programa de Educação Tutorial – PET, completou 15 anos de muitas lutas, experiências e conquistas. **Em 2009 destacamos:**

- O fim do atraso no pagamento de bolsas, em função do novo sistema de gerenciamento;
- Dentro da tríade pesquisa-ensino-extensão que rege o PET, concluímos a PESQUISA “*Nosso Município – Erval Velho*” que será publicada em forma de livro com o título “**Conhecendo Erval Velho: dinâmicas e perspectivas**” (a nova PESQUISA será “*Observatório Geográfico da Grande Florianópolis*”).
- A maciça participação do PET em eventos científicos nacionais e internacionais como o Encontro de Geógrafos da América Latina/EGAL, e o II Congresso Internacional UFES/UPE – *Cidade, Cotidiano e Poder*.
- Totalizamos 30 publicações em anais de congressos;
- Projetos de EXTENSÃO (CinePET, Oficina de Educação Ambiental e Floripatur) em parceria com os alunos do ensino médio e fundamental da Escola Estadual Leonor de Barros.
- O GRANDE DESAFIO - o IX Simpósio de Geografia da UDESC – SIMGEO. Tema: “Geografia: ensino e representações”. Trouxemos os maiores nomes de ensino em geografia do país, além da renomada educadora Madalena Freire. Foi um evento científico voltado à capacitação dos professores de ensino fundamental e médio da rede pública de ensino da grande Florianópolis. Duzentas pessoas participaram do Simpósio que ofereceu 01 palestra de abertura, 04 mesas redondas, 11 mini-cursos e 06 oficinas.

2009 foi um dos anos mais produtivos para o PET, e não poderia ser diferente para comemorar seu décimo quinto aniversário. Para **2010**, serão novos desafios a serem superados, dentro da tríade ensino, pesquisa e extensão. www.udesc.br/petgeo.

Profª. Drª. Vera Lúcia Nehls Dias – Tutora do PET-GEO

ENTIDADES ESTUDANTIS

Em 2009, pela primeira vez em sua história, a FAED contou com seis entidades estudantis: os quatro Centros Acadêmicos o DAOM e a AEFAED.

- **Associação Esportiva:** promovendo eventos esportivos e organizando a delegação para o JIUDESC, a AEFAED integrou o corpo discente por meio da promoção do esporte.
- **Centros Acadêmicos:** O de **Pedagogia** esteve engajado nas discussões de seu Departamento em torno da Reforma Curricular do Curso. Para o CA de **Biblioteconomia**, o ano foi de diálogo e rearticulação. O de **Geografia** montou seu informativo eletrônico, discutiu a avaliação do curso e organizou festa que arrecadou fundos para a Semana Acadêmica. A promoção de uma Semana Acadêmica também esteve na pauta do CA de **História** que se prepara para realizar este evento, em 2010.

- **Diretório Acadêmico:** em 2009 atuou expressivamente junto os/as recém chegados/as na Universidade. Contando com muitos membros das primeiras fases em sua gestão, o Diretório promoveu duas festas de recepção aos/as calouros/as, confeccionou carteirinhas estudantis, esteve presente nas eleições e debates para CONUNE e CONUCE e participou da articulação de novos espaços para o movimento estudantil (como o Conselho das Entidades de Base da UDESC e o Fórum das Universidades Públicas da Grande Florianópolis) e dos atos em prol do Restaurante Universitário.

Muita coisa foi feita, mas muito ainda está por fazer. Para 2010, as expectativas são de muito mais projetos e debates sendo realizados, através, lógico, de muito Movimento.

DAOM

As Catástrofes Naturais de 2008 em Santa Catarina e a Participação da FAED/UDESC nas Ações de Recuperação e Prevenção

A calamidade que atingiu o Estado, no final de 2008, foi de tal monta que houve a necessidade de conhecer e explicar tecnicamente as causas dos deslizamentos a fim de estruturar ações de prevenção. A UDESC participou, num primeiro momento, na promoção de campanha de doações e na distribuição de donativos. Posteriormente, seus professores-técnicos especialistas na área foram envolvidos em verificações de segurança das áreas afetadas.

A localização geográfica de Santa Catarina e a freqüência com que o Estado é atingido por eventos climáticos adversos, tais como: inundações, estiagens, tornados e deslizamentos, entre outros, levou o Governo do Estado a criar um grupo de trabalho para atuar em prol da prevenção de desastres naturais. Assim, foi instituído o **Grupo Técnico Científico (GTC)** lançado oficialmente em 17/12/2008, em Blumenau, pelo Decreto nº 1940.

Grupo Técnico Científico (GTC)	
Governo do Estado de Santa Catarina	Secretaria de Desenvolvimento Sustentável – SDS
EPAGRI / CIRAM	Técnicos/as
FAPESC (coordenação)	Pesquisadores/as
	Docentes das Instituições participantes

Reunião do GTC, na EPAGRI

A principal defesa do grupo da UDESC junto ao GTC foi incentivar a CRIAÇÃO de um **BANCO de DADOS AMBIENTAIS** para o Estado de Santa Catarina, público e aberto, que permitisse a consulta pela Internet, e congregasse num mesmo lugar todas as informações necessárias para subsidiar de ações de prevenção.

A **UDESC**, num primeiro momento, indicou a Profª. Maria Paula Marimon (geóloga, da FAED), e o Prof. Edgar Odebrecht (engenheiro geotécnico, da FEJ) para representação técnica. Posteriormente, a representação institucional passou para o Prof. Dr. Paulino de Jesus Cardoso (Pró-Reitor de Extensão, Cultura e comunidade).

Nas atividades do GTC destacou-se a participação dos professores vinculados ao **Departamento de Geografia**: Maria Paula Marimon, Luiz H. Pimenta, Ricardo Ad-Vincula Veado, Francisco H. de Oliveira, Mariane Dal Santo e Isa de Oliveira Rocha.

PARTICIPARAM em 2009 do GTC – outras Instituições

UFSC	UNIVALI
UNISUL	UNIPLAC
UNIVILLE	CREA-SC
FURB	SATC
IBGE	INMET
Ministério das Cidades	CPRM

A **UDESC**, envolvida e sensibilizada com a necessidade de revitalizar sua estrutura interna que possibilite uma resposta mais eficiente em situação de emergência, criou o **GCEPED-GR/UDESC** – Grupo Coordenado de Estudos, Pesquisa e Desenvolvimento em Gestão de Riscos – ainda no 1º semestre (posse em 13/05/2009)

O grupo é composto por representantes dos diversos centros da UDESC, e coordenado pelo Prof. Paulino de Jesus Cardoso, e tem como secretário executivo o técnico Vicente Lapolli. Nesse período, o grupo tem se reunido mensalmente para capacitação na área de gestão de desastres e estruturar suas ações.

Reunião do GTC, na EPAGRI

Várias **AÇÕES de EXTENSÃO** advieram dessa estruturação, como a efetiva participação na elaboração do Plano para Prevenção de Desastres no Vale do Itajaí, e muitas outras ações.

Através do edital FAPESC - chamada pública para a prevenção de catástrofes naturais em Santa Catarina, os docentes do Departamento de Geografia e do Mestrado Profissional em Planejamento Territorial e Desenvolvimento Socioambiental obtiveram aprovação de 04 projetos de pesquisa, que contam também com o financiamento de 08 bolsas de IC e 05 bolsas de mestrado.

O caráter permanente do GTC traz a oportunidade a outros segmentos da Universidade, em especial da FAED, para participar e contribuir na prevenção, e minimizar os impactos frente aos desastres naturais para o Estado de Santa Catarina.

Profª. Drª. Maria Paula Casagrande Marimon

Aqui na **FAED** nós
RECICLAMOS o LIXO

Observe os PONTOS de **COLETA SELETIVA**

Centro de Investigação e Documentação em Ciências Humanas - CIDCH

Direção de Pesquisa e Pós-Graduação - **DPPG** continua no Centro da cidade, no conhecido **"PRÉDIO da DAPE"**. Tombado pelo Patrimônio Histórico, este prédio é referência para a pesquisa no Estado de Santa Catarina – lá funcionou o Centro Estadual de Pesquisas Educacionais (CEPE) e também foi o local que deu início a UDESC.

Com o OBJETIVO de garantir que esse espaço permaneça destinado a pesquisa e documentação, após a construção do Bloco administrativo e a mudança da DPPG para Itacorubi, é que surgiu a idéia de criação do **CIDCH**.

A **DPPG**, em conjunto com os Programas de Pós-Graduação, concorreu ao **Edital nº01/2008/FINEP/DOCINFRA**, cujo projeto foi contemplado com recursos no valor de R\$ 266.425,00, que permitirá iniciar e implantar o **CIDCH**.

Na proposta apresentada, buscou-se: 1 - prover estrutura aos programas de Pós-Graduação e Grupos de Pesquisa vinculados; 2 - criar o **CIDCH** para o desenvolvimento de pesquisas que tenham por objeto a sociedade contemporânea em seus aspectos histórico, educacional e sócio-ambiental.

A IMPORTÂNCIA do CIDCH

- Garantir um espaço institucional que articule os diversos Grupos de Pesquisa da FAED, possibilitando tratar, armazenar e disseminar documentação delas resultante.
- Assegurar a interdisciplinaridade necessária para os estudos na área de Humanidades, oferecendo suporte adequado aos projetos de pesquisas desenvolvidos nos laboratórios que compõem os Programas de Pós-Graduação em Educação, História e Planejamento Territorial e Desenvolvimento SócioAmbiental da FAED/UDESC.

O **CIDCH** é um **ÓRGÃO SUPLEMENTAR** do **Centro** e já teve seu processo de criação discutido e **aprovado no CONCENTRO em FEV/2010**. A Direção Geral encaminhou o projeto aos demais **órgãos da UDESC** para tramitação e ciência

Pesquisa e Pós-Graduação 2009

PAP - Programa de Apoio à Pesquisa	11 grupos R\$ 12.816,14
PIC – Programa Institucional de Iniciação Científica (PROBIC / PIBIC / PIVIC)	72 bolsas
PROEVEN - Programa de Auxílio à Participação em Eventos	03 docentes
Grupos de Pesquisa	16
Projetos de Pesquisa	48
Professores/as Pesquisadores/as	36
Acadêmicos/as Bolsistas de Pesquisa	72

Diretora de Pesquisa e Pós-Graduação – **DPPG**

Profa. Dra. Gláucia de Oliveira Assis

A **DPPG** e as Coordenações dos Grupos de Pesquisa concluíram projeto e estão concorrendo ao **EDITAL FINEP 01/2010**, objetivando:

1. recursos para infraestrutura (equipamentos para implementar e modernizar nossos laboratórios e Grupos de Pesquisa)
2. recursos para o início da restauração do **"Prédio da DAPE"**, onde funcionará o **CIDCH**.

Pós-Graduação na FAED

Em 2006, professores/as da FAED apresentaram à CAPES e obtiveram aprovação dos seguintes Programas de Mestrado:

- **Programa Pós Graduação em Educação – PPGE**

Informações: <http://www.ppge.udesc.br/>
Publicação da Revista LINHAS

- **Programa de Pós-Graduação em História – PPGH**

Informações: <http://www.pphg.udesc.br/>
Publicação a Revista TEMPO e ARGUMENTO

- **Mestrado Profissional em Planejamento Territorial e Desenvolvimento Socioambiental – MPPT**

Informações: <http://www.mppt.udesc.br/>

FAED se posiciona sobre o ENSINO à DISTÂNCIA na UDESC

Durante o ano de 2009 e início de 2010, professores/as da FAED realizaram um **Colóquio sobre o Ensino à Distância** onde foram socializadas experiências de outras IES, o que contribuiu para o debate e reflexões sobre esta modalidade de ensino. Em 10/02/2010, durante o **II Encontro Geral de Docentes da FAED**, o grupo decidiu por elaborar um documento e apresentar ao CONCENTRO com uma posição sobre o EAD e CEAD na UDESC. Em **Reunião Ordinário do CONCENTRO**, na data de 26/02/2010, foi aprovado, por unanimidade, o seguinte documento:

POSIÇÃO do Centro de Ciências Humanas e da Educação sobre a Educação à Distância na UDESC

O Centro de Ciências Humanas e da Educação - FAED, na Reunião Ordinária do CONCENTRO em 26/02/2010, aprovou a proposta elaborada pelos professores/as da FAED sobre a estrutura organizacional e funcionamento da modalidade de Educação a Distância (EAD) na UDESC. Segue abaixo a proposta da FAED.

A FAED reafirma que a EAD é uma modalidade de ensino prevista na LDB e, portanto, defende a manutenção dessa modalidade, seja para atender demandas emergenciais de formação docente e de outros profissionais, como no caso de cursos de graduação, bem como para a formação continuada, cursos de extensão e cursos de pós-graduação. Nesse sentido, é importante que a estrutura da modalidade de Educação à Distância seja ágil para subsidiar as diferentes finalidades a que se propõe.

A FAED propõe que a Educação à Distância tenha a **ESTRUTURA** de um **Órgão Suplementar Superior**. Neste sentido estamos propondo que esse Órgão seja responsável pela coordenação, gestão, pela discussão e implementação de políticas de EAD, e pelas diretrizes da Educação a Distância na Universidade. Entendemos ainda que sua estrutura pode ser utilizada para a criação de um Laboratório de Apoio Pedagógico às práticas de Educação à Distância que seja responsável pela elaboração de materiais, suporte metodológico e técnico para cursos, videoconferências, formação de profs. da universidade para capacitação em EAD (por exemplo, demandas emergenciais, como o PAR).

Nesse caso os cursos na modalidade a Distância seriam **ORGANIZADOS** a partir dos Departamentos vinculados aos Centros da UDESC que já possuem cursos de graduação na área de conhecimento, pois com base no Art. 77, inciso IX do Regimento Geral da UDESC, são atribuições do Colegiado Pleno dos Departamentos “propor a criação de cursos no âmbito de seu Centro”. Portanto, os cursos oferecidos devem ficar sob a responsabilidade dos Deptos. e Centros de origem, e com o suporte pedagógico no Centro proponente, onde existem os cursos regularmente autorizados e reconhecidos pelo MEC, em funcionamento na UDESC. Por exemplo: um curso de Pós-Graduação em Engº Mecânica, ou de Física deve ser elaborado nos Departamentos que possuem cursos e profissionais capacitados nas áreas específicas e que tenham a matriz de acordo com os cursos regulares já aprovados e reconhecidos na instituição.

Assim, propomos que a estrutura do Ensino a distância não seja na forma de Centro e sim na forma de Órgão Suplementar Superior responsável pela assessoria, planejamento e elaboração de materiais pedagógicos para execução de cursos na modalidade a distância que poderão ser propostos pelos diversos Departamentos da UDESC de onde se originam os cursos presenciais evitando assim que se duplique a estrutura já existente nos diversos Centros da UDESC. Ou dito de outro modo, sem criar dois cursos em Centros diferentes, com propostas curriculares diferentes e que conferem a mesma titulação.

CONCENTRO / FAED

Desde 2007, o Laboratório de Relações de Gênero e Família (**LabGeF**), desenvolve suas atividades: oferece disciplinas, orienta monografias, dissertações e iniciação científica e realiza pesquisa e extensão.

Destaca-se o Projeto "**Práticas contraceptivas e aborto em grupos populares urbanos**", em andamento, financiado pelo CNPq, Coordenado pela Profa. Carmem Suzana Tornquist.

Em 2008, com um projeto via recursos do CNPq e PAP, o **LabGeF** lançou o LIVRO "**Histórias e trajetórias de jovens e adult@s em busca de escolarização**" (Ed. UDESC), organizado pela Profa. Cristiane Bereta da Silva.

De pé: → Profª. Carmen, Profª. Cristiane, Profª. Gláucia, Profª. Denise, Profª. Sílvia, Profª. Regina (PMF). Agachadas/o: → Profª. Jimena, Profª. Marlene, Prof. Fernando.

Em 2009, com recursos do MEC/SECAD o **LabGeF** e o NEAB lançaram o LIVRO "**Educação Sexual na Escola – equidade de gênero, livre orientação sexual e igualdade étnico racial numa proposta de respeito às diferenças**" organizado pela Profª. Jimena Furlani.

Em março de 2009 e 2010, o **LabGeF** promoveu eventos alusivos ao **DIA INTERNACIONAL da MULHER**, com debates sobre temas contemporâneos: a Lei Maria da Penha, direitos humanos, contracepção, violência doméstica, infância.

O **LabGeF** tem oferecido cursos de capacitação para professores da rede pública estadual sobre Relações de Gênero e Educação, e está articulado com o Instituto de Estudos de Gênero (IEG/UFSC) e com a organização Seminário Internacional Fazendo Gênero 9, que ocorre a cada dois anos em Florianópolis.

Contatos: www.labgef.faed.udesc.br

Profª. Silvia Maria Fávero Arend = Coord do LabGeF

EXPEDIENTE INFORMATIVO FAED = Gestão 2009-2013

Diretora Geral

Profa. Dra. Marlene de Fáveri

Diretor de Ensino de Graduação

Prof. Dr. Lourival José Martins Filho

Diretora de Pesquisa e Pós-Graduação

Profa. Dra. Gláucia de Oliveira Assis

Diretora de Extensão, Cultura e Comunidade

Profa. Dra. Jimena Furlani

Direção de Administração

NOVO PRÉDIO = Bloco Administrativo

A DADM e a Direção Geral têm feito contatos permanentes com o Setor de Projetos e Obras e Reitoria para o início da obra. O momento atual, segundo o Coordenador do Setor, Prof. Anselmo Fábio de Moraes, é de checagem das planilhas de cálculo e projetos. Finalizada esta etapa, o Projeto segue para a PROAD, que após verificação encaminha para a Comissão de Licitação e Compras – CLC para montagem do Edital. Até o fechamento deste informativo, não temos o Edital na praça!!! Continuaremos atentos e insistindo!!! Se tudo transcorrer como esperado, as obras devem iniciar em julho deste ano.

Prédio da DAPE – REFORMA

Acertamos com a Coordenação do Setor de Projetos e Obras da Reitoria a retomada do processo de DISPENSA de LICITAÇÃO para realizar a restauração da DAPE. Há previsão do processo ser entregue na PROAD até meados de abril de 2010. Na sequência a documentação segue à CLC para o lançamento de Edital visando a contratação de empresa para elaborar projeto executivo da restauração do prédio e em ato contínuo ao término do referido projeto, contratar por dispensa de licitação empresa especializada em restauro de prédio tombado pelo patrimônio público.

NOVOS CARROS para FAED

A Van e Parati, adquiridas em 2009, poderão estar em uso até final de abril de 2010, quando toda a documentação estará regularizada permitindo o tráfego dos veículos.

INFRA-ESTRUTURA e MANUTENÇÃO

Foi adquirido aparelhos de ar condicionado, equipamentos eletrônicos e de informática. Os aparelhos de ar condicionado foram instalados e estamos na fase de distribuição dos equipamentos eletrônicos e de informática.

Também, está sendo realizada pintura de corrimões, rampas e paredes e a colocação de canaletas protetoras das paredes.

Está em andamento os procedimentos finais de assinatura de contrato com empresa fornecedora de bancos e mesas a serem disponibilizados à comunidade faedianas.

Diretor de Administração – **DADM**

Prof. Dr. Jarbas José Cardoso

Diretor de Administração

Prof. Dr. Jarbas José Cardoso

Projeto Gráfico/Diagramação/Edição/Desenvolvimento

Técnica-Universitária Darli Damiani da Silva

Profª. Jimena Furlani (DEXT)

Contato FAED/UDESC

Av. Madre Benvenuta 2007 – Itacorubi Florianópolis / SC – CEP 88035-001 - Fone (48) 3321-8500 – Fax (48) 3321-8546 www.faed.udesc.br