

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DA BAHIA

INSTITUTO DE CIÊNCIA DA INFORMAÇÃO

RELATÓRIO ANUAL DE GESTÃO 2011

Campus Universitário do Canela - Av. Reitor Miguel Calmon, s/nº
Vale do Canela (parte superior) – Canela – Salvador, BA – CEP 40110-100

Tel: 0** 71 3283-7745 / 7762 / 7748 (fax) E-mail: ici@ufba.br

Unidade de Ensino: Instituto de Ciência da informação
Responsável pelo Relatório: Rubens Ribeiro Gonçalves da Silva
Telefones: 3283-7746 (celular institucional: 8707-1014)
E-mail institucional: ici@ufba.br e icidir@ufba.br
E-mail do responsável pelo Relatório: rubensri@ufba.br

VERSÃO RESUMIDA DO RELATÓRIO.
O RELATÓRIO COMPLETO PODE SER CONSULTADO EM <www.ici.ufba.br>

1) ANÁLISE CRÍTICA DOS RESULTADOS DOS OBJETIVOS E METAS DEFINIDOS
PARA O ANO DE 2011:

Nesta seção as análises críticas (com fontes em cor azul) ficaram reservadas aos objetivos
cancelados, alterados ou adiados e aos objetivos não alcançados. Para esclarecimentos e
comentários críticos aos objetivos alcançados e aos objetivos em andamento, ver a versão completa
do Relatório em www.ici.ufba.br.

1.1) Objetivos alcançados:

1.1.1) Iniciar a primeira turma de doutorado em Ciência da Informação;

1.1.2) Promover e estimular a capacitação do corpo técnico-administrativo e a educação continuada
do corpo docente;

1.1.3) Aperfeiçoar as ações que nos permitam participar mais efetivamente de subprojetos de CT-
Infra e correlatos;

1.1.4) Recriar o sítio eletrônico da Unidade com o uso de tecnologias e ferramentas mais atuais,
mais intuitivas na atualização de dados e mais participativas;

1.1.5) Implantar rede wifi de qualidade na Unidade;

1.1.6) Aperfeiçoar a elaboração e apresentação de Relatórios diversos de instâncias gestoras na
Unidade;

1.1.7) Apoiar a participação em ACC;

1.1.8) Publicação do livro complementar ao projeto sobre a história da UFBA, denominado “Os
Reitores”;

1.1.9) Publicação do livro “Perspectiva em Informação: cultura, percepção e representação”
(bilíngüe), produto da comemoração ao Ano da França no Brasil;

1.1.10) Incentivar a participação dos docentes em editais das agências financiadoras federais e
estaduais;

1.2) Objetivos em andamento:

1.2.1) Permuta de imóvel com a Pró-reitoria de Extensão, que ocupará o prédio atual do ICI de
Ondina, cedendo-nos a ocupação do atual imóvel onde se encontra a Proext;

1.2.2) Ampliação do quadro permanente de docentes e de técnicos-administrativos da Unidade, via
Decreto REUNI, e de técnicos-administrativos pelo RJU;

1.2.3) Dar continuidade à busca da melhoria das condições de trabalho, propocionando salas
devidamente equipadas, visando à permanência dos docentes no ambiente de trabalho e, desta
forma, promovendo maior participação dos mesmos na gestão do ICI;

1.2.4) Dar prosseguimento à organização do acervo arquivístico do ICI e implantar o Arquivo
Setorial da Unidade;

1..2.5) Implantar efetivamente o Núcleo de Estágio dos Colegiados de Cursos de Graduação,
previsto no novo RI-ICI;

1.2.6) Atualizar todos os Regulamentos e Regimentos da Unidade em decorrência do novo Estatuto
e do novo Regimento Geral da UFBA, bem como em conseqüência do novo RI-ICI;

1.2.7) Fortalecimento do Programa de Pós-Graduação em Ciência da Informação, particularmente
com ampliação de seus recursos humanos e com a implantação do curso de doutorado em Ciência
da Informação, já aprovado pela CAPES, com conceito 4;

1.2.8) Estabelecer, fortalecer e/ou ampliar as ações de intercâmbio com a Universidade do Porto
(Portugal), com Universidad Carlos III (Espanha), com a Universidad de Murcia (Espanha), com a
Université de Lyon III (França), com a École Nationale Supérieure des Sciences de l’Information et
des Bibliothèques (ENSSIB, França), com o Arquivo Nacional (Brasil), com o Conselho Nacional
de Arquivos, com a Biblioteca Nacional (Brasil), com o Centro de Pesquisa e Documentação da
História Contemporânea do Brasil - Fundação Getúlio Vargas e com a Universidade Federal do
Estado do Rio de Janeiro (UNIRIO);

1.2.9) Fortalecimento da infraestrutura de equipamentos e instalações da Unidade, especialmente
dos Laboratórios, com a mudança para o novo prédio em construção em Ondina, cuja previsão de
conclusão está indicada para outubro de 2011;

1.2.10) Aperfeiçoar e estimular a comunicação na Unidade, tanto em seus formatos e tecnologias
como em sua qualidade, transparência e participação colaborativa;

1.2.11) Aperfeiçoar a avaliação interna dos cursos de graduação;

1.2.12) Estimular a criação de empresas juniores ligadas aos cursos de graduação da Unidade;

1.2.13) Retomar as conversações com a Escola de Música da UFBA, sobre possibilidade de oferta
de temas relativos a arquivos musicais nos novos componentes denominados Tópicos Especiais em
Arquivologia (objetivo aperfeiçoado e em andamento);

1.2.14) Ampliar as modalidades e alternativas de TCC para a graduação em Arquivologia (que
atualmente só prevê monografias), enviando a devida documentação para aprovação nas instâncias
superiores;

1.2.15) Manter entendimentos com o curso de Museologia visando criar componente curricular
optativo para o curso de Arquivologia;

1.2.16) Continuar a organização do acervo arquivístico do Colegiado de Arquivologia com
elaboração de Plano de Classificação e Tabela de Temporalidade e Destinação de Documentos;

1.2.17) Aperfeiçoamento e atualização das ementas dos componentes curriculares do curso de
Arquivologia;

1.2.18) Estimular e agir para a ampliação da participação ativa do corpo discente na melhoria do
ensino e da formação e para a melhor convivência entre os estudantes do ICI;

1.2.19) Continuar estudos associados ao Projeto Melhor Curso, sobre perfil dos cursos de
Graduação em Arquivologia e em Biblioteconomia e Documentação, dos egressos e do mercado de
trabalho;

1.2.20) Submissão do novo currículo do curso de Biblioteconomia e Documentação às instâncias
superiores, para aprovação, e implementação em 2012.1;

1.3) Objetivos cancelados, alterados ou adiados:

1.3.1) Implantar efetivamente o Núcleo Setorial da TV UFBA no ICI: objetivo cancelado; a
proposta foi interrompida devido ao novo formato da TV UFBA na Universidade;

1.3.2) Encaminhar as providências para substituição da disciplina LET044–Língua Portuguesa
como Instrumento de Comunicação por LETA09 - Oficina de elaboração e produção de textos, que
já vem sendo solicitada ao Departamento de Letras Vernáculas e oferecida em todos os semestres,
com boa aceitação por parte dos alunos: objetivo alterado; LETA09 vem sendo oferecida e
computada como Atividade Complementar; LET044 vem sendo oferecida obrigatoriamente na
matriz do curso;

1.3.3) Encaminhar as providências para a criação do componente optativo Arquivos Eclesiásticos
no curso de Arquivologia: objetivo adiado, por escassez de docentes;

1.3.4) Encaminhar as providências e apoiar a organização da III Reunião Brasileira de Ensino e
Pesquisa em Arquivologia (REPARQ), a ser realizada em conjunto com o V Congresso Nacional de
Arquivologia, em Salvador, em 2012: objetivo adiado; por ter sido decidido pela plenária nacional
da REPARQ o adiamento do evento para 2013;

1.3.5) Mapear pesquisas (financiadas ou não) desenvolvidas pelos docentes da Unidade: objetivo
adiado para 2012, após a aprovação do novo Regimento Interno da Unidade;

1.3.6) Providenciar a filiação do curso de Arquivologia ao International Council on Archives (ICA),
caso não haja necessidade de expressivo investimento financeiro anual, a ser pesquisado pela
Coordenação do Colegiado do Curso de Arquivologia: objetivo cancelado, após avaliação do
investimento financeiro necessário;

1.4) Objetivos não alcançados:

1.4.1) Conclusão das obras do novo prédio do ICI no campus de Ondina e mudança para o local: a
empresa licitada não conseguiu honrar o compromisso. Nova licitação será feita para a conclusão
das obras, com início da licitação prevista para março de 2012;

1.4.2) Implantar na sua integralidade o novo Regimento Interno da Unidade, aprovado por
unanimidade pela Congregação do ICI, que se encontra na Comissão de Normas e Recursos do
Consuni. O novo RI-ICI traz muitas modificações ao cotidiano de gestão da Unidade, como, por
exemplo, o fim dos Departamentos e a criação da Coordenação Acadêmica e dos novos Núcleos
Acadêmicos que a constituirão. Essas grandes modificações só serão implantadas após a aprovação
do Consuni para o nosso RI: aguardando finalização do processo de aprovação no Consuni para
março de 2012;

1.4.3) Implantar o Colegiado de Pesquisa, Criação, Inovação e Extensão e seus Núcleos
Interdisciplinares (de Pesquisa, Criação e Inovação; de Extensão; e de Ensino à Distância),
previstos no novo RI-ICI: aguardando aprovação da Comissão de Normas e Recursos; estimativa
de finalização do processo de aprovação no Consuni para março de 2012;

2) AÇÕES DESENVOLVIDAS NA MELHORIA DO ENSINO:

Das seis ações registradas na versão completa do Relatório, destacamos três:

2.1) Projeto InterAÇÃO e COLABORAção: a adoção das TICs, por professores e alunos, nos
cursos de graduação oferecidos pela Faculdade de Educação, Escola de Administração e
Instituto de Ciência da Informação da UFBA: ações do Núcleo Interdisciplinar de Ensino à
Distância (NEAD-ICI-UFBA) para a adoção intensiva das TIC nos cursos de graduação oferecidos
pela Faculdade de Educação, Escola de Administração e Instituto de Ciência da Informação da
UFBA, a fim de motivar a produção colaborativa do conhecimento, por alunos e professores,
estimulando ainda uma reflexão, por esses sujeitos, sobre os recursos tecnológicos educacionais. As
ações propostas aqui incluem a oferta de disciplinas adotando essas tecnologias, a produção de
material didático, a capacitação de recursos humanos e a construção colaborativa de uma biblioteca
virtual que dê suporte aos cursos presenciais.

2.2) Moodle na aulas: O Núcleo Interdisciplinar de Ensino à Distância (NEAD-ICI-UFBA) deu
apoio aos discentes do ICI para adoção do Moodle em aulas presenciais dos cursos de graduação e
pós-graduação oferecidos na Unidade.

2.3) Levantamento de vagas ociosas para otimização de oferta de disciplinas: considerando que
o tema é objeto de reflexão nas plenárias dos Conselhos Superiores, o levantamento foi realizado
tendo em vista o aperfeiçoamento do planejamento de oferta de disciplinas; com base na matriz
curricular e na semestralidade dos cursos de graduação, em 2011 foram oferecidas 5000 (cinco mil)
vagas para os cursos de graduação do ICI, em 66 disciplinas para o curso de Biblioteconomia e
Documentação, 60 para o curso diurno de Arquivologia e 44 para o noturno, assim distribuídas:

Quantitativo de vagas nas diferentes disciplinas oferecidas:
a) Oferecidas = 5000;
b) Preenchidas = 3299;
c) Ociosas = 1701;

Quantitativo de disciplinas oferecidas:
a) 2011.1: Biblioteconomia = 34; Arquivologia = 35 (diurno) e 24 (noturno);
b) 2011.2: Biblioteconomia = 32; Arquivologia = 25 (diurno) e 20 (noturno).

3) DESTAQUES EM RELAÇÃO AO ENSINO:

Dos quatro destaques registrados na versão completa do Relatório, ressaltamos duas:

3.1) Projeto Pró-Equipamentos Capes de 2011: aprovado internamente na UFBA e pela Capes,
permitindo a ampliação do laboratório do PPGCI/UFBA, destinado aos mestrandos e doutorandos
do Programa, como também aos seus grupos de pesquisa.

3.2) Especialização em Gestão e Tratamento de Acervos de Música: elaboração e tramitação de
projeto de curso de especialização, para 2012, em parceria entre o curso de Arquivologia do ICI-
UFBA e a Escola e Música da UFBA.

4) PRINCIPAIS PROJETOS DE PESQUISA:

Dos 35 projetos registrados na versão completa do Relatório, destacamos 13:

4.1) A importância das Obras Raras para a pesquisa;
4.2) Avaliação da política nacional de ICT: o papel do Portal de Periódicos da CAPES;
4.3) Baia e Baie, Bom dia!....De uma Costa a Outra (D'un Rivage à I' Autre);
4.4) Cidades e TICs - Participação Civil e Transparência de Gestão;

4.5) Da adesão à participação em uma rede como promoção da aprendizagem organizacional e da
inovação gerencial: um olhar sobre a Rede Inovarh-Ba;
4.6) Desenvolvimento da leitura e influência das elites cultas: pesquisa sobre a presença francesa
nas origens da difusão e mediação de saberes no Brasil;
4.7) Elementos de Informação para o estudo de um ambiente institucional: historiografando a
UFBA;
4.8) Os médicos e a cultura: estudo crítico e guia geral dos arquivos de médicos escritores, artistas e
pensadores de Portugal e Bahia;
4.9) Participação política, Internet e competências infocomunicacionais: estudo com organizações
da sociedade civil de Salvador;
4.10) Semiótica da imagem e Pedagogia: pela via da Informação;
4.11) Tecendo fios na memória do curso de biblioteconomia da Universidade Federal da Bahia;
4.12) The North-to-South Transplantation of Copyright Laws and Values;
4.13) Urbes Contemporâneas e Políticas de Informação e Comunicações.

5) PROJETOS DE EXTENSÃO DE CARÁTER PERMANENTE E OUTRAS AÇÕES DE
EXTENSÃO:

Dos 22 projetos e ações de extensão registrados na versão completa do Relatório, destacamos 11:

5.1) Curso de Especialização em Inovação, Tecnologia e Gestão do Conhecimento: aprovado
pela Congregação do ICI e pela PROEXT, sua primeira turma, dedicada a servidores
administrativos da UFBAS, teve início em dezembro, em parceria com o Sistema Universitário de
Bibliotecas (SIBI-UFBA) e da Coordenação de Desenvolvimento Humano (CDH-UFBA).

5.2) Projeto Conexão de saberes, metodologias e tecnologias para a requalificação e
socialização de patrimônio de interesse público referente a Educação: aprovado através do
Edital Nº 04 - PROEXT 2011 – MEC/Sesu, a ser desenvolvido na Academia Baiana de Educação –
ABEDUC, com destinação de recursos da ordem de R$ 50.000,00 e com quatro bolsistas e o apoio
de organizações da sociedade civil envolvidas na proposta – Instituto Genealógico da Bahia e
Fundação José Carvalho. Embora aprovado, os recursos ainda não foram liberados para o
desenvolvimento do projeto.

5.3) Plano Anual de Capacitação Continuada (Chamada PACC 2012) – UAB – UFBA 2012:
Participação de docente da Unidade na elaboração do projeto aprovado e com responsabilidade de
executor da proposta de realização dos cursos “Moodle para professores: a educação online na
UFBA”, “Design Educacional”, “Tutoria em EAD” e “Gestão em EAD”;

5.4) I Conferência Nacional de Arquivos: realizada em Brasília, no período de 14 a 18 de
dezembro de 2011, teve como objetivo formular diretrizes para a orientação de uma política
nacional de arquivos. Quatro docentes da Unidade participaram como delegados nas decisões.

5.5) Câmara Técnica de Capacitação de Recursos Humanos / Conselho Nacional de Arquivos
(CTCRH-CONARQ): participação de dois docentes, membros da CTCRH-CONARQ, e do
Núcleo Interdisciplinar de Ensino à Distância (NEAD-ICI), na elaboração do projeto pedagógico do
Curso de Capacitação Básica em Arquivologia a ser oferecido na modalidade de educação à
distância.

5.6) Comunicação Digital: colaboração e disseminação da informação por comunidades rurais
para o assentamento de Cascata no Município de Aurelino Leal: projeto aprovado na Secretaria

de Inclusão Digital do Ministério das Comunicações, tendo o Núcleo Interdisciplinar de Ensino à
Distância como parceiro.

5.7) Parede Galeria: transformação formal do setor em atividade permanente de extensão no
SIATEX, com a realização de sete exposições.

5.8) Painel sobre Direito Autoral, Propriedade Intelectual e Plágio: realizado em 15 de
setembro, na Academia de Letras Jurídicas da Bahia. Coordenação: Prof. Dr. Rubens Ribeiro.

5.9) Seminário Preservação do Passado para o Futuro – Resgate da Herança Cultural:
realizado nas dependências do Instituto Cultural Brasil-Alemanha (ICBA), com o apoio do ICI e
participação efetiva de docentes e estudantes da Unidade na organização e desenvolvimento da
atividade.

5.10) Programa de Formação Continuada dos Dirigentes Municipais de Educação da Bahia,
Alagoas, Maranhão e Sergipe (PRADIME): participação da Coordenação do Núcleo
Interdisciplinar de Ensino à Distância (NEAD-ICI) na execução do curso de extensão.

5.11) SIATEX – Formalização institucional sistemática na utilização do sistema de registro de
atividades de extensão realizadas pelo corpo funcional do ICI: o Núcleo Interdisciplinar de
Extensão (NEXT-ICI) agiu de forma exemplar na condução, orientação e estímulo ao registro das
atividades no sistema.

6) EVENTOS RELEVANTES PROMOVIDOS PELA UNIDADE:

Dos sete eventos registrados na versão completa do Relatório, destacamos quatro:

6.1) X CINFORM - Encontro Nacional de Ensino e Pesquisa em Informação: evento nacional,
com participação de dois convidados de universidades espanholas, realizado no período de 19 a 22
de setembro de 2011, no Porto Bello Hotel (Ondina), com a temática Responsabilidade Social na
Representação, Preservação e Disseminação de Conteúdos.

6.2) Encontro de Arquivos, bibliotecas e Museus à luz da era pós-custodial: realidades de
Portugal e Brasil (ABM 2011): evento realizado pelo DDI e PPGCI-UFBA, de 01 a 03 de
setembro, no Museu Carlos Pinto, Museu Eugênio Teixeira Leal e Museu de Arte Sacra, em
cooperação internacional com a Universidade do Porto.

6.3) ICIinACTA: realizado no âmbito do ACTA11, de 8 a 11 de novembro, com Painel, Oficinas,
Mini-cursos e Fórum de Debates.

6.4) II Seminário de Pesquisa do PPGCI/UFBA: Integrando Graduação e Pós-Graduação:
evento local realizado pelo PPGCI-UFBA.

7) INTERCÂMBIOS DE NATUREZA ACADÊMICA:

7.1) Universidade de Coimbra (Curso de Ciência da Informação, Arquivística e
Biblioteconomia): Danillo Fragoso Pitombo, estudante do turno noturno do curso de Arquivologia
do ICI, foi selecionado pela Assessoria de Assuntos Internacionais para intercâmbio em 2012.1.

7.2) Universidade de Coimbra (Curso de Ciência da Informação, Arquivística e
Biblioteconomia): Elaine Sampaio, estudante do curso de Biblioteconomia e Documentação do
ICI, foi selecionada pela Assessoria de Assuntos Internacionais para intercâmbio em 2012.1..

7.3) Universidade de Antioquia (Colômbia): Estágio doutoral de Edilma Naranjo Vélez, da
Universidade da Antioquia, sob a orientação da Profa. Aida Varela Varela, do PPGCI-UFBA.

7.4) Universidade de Nice (Fança): Intercâmbio da mestranda em Ciência da Informação, Chloé
Hennion, da Universidade de Nice, sob a orientação da Profa. Maria Yeda F.S. de Filgueiras
Gomes, do PPGCI-UFBA.

7.5) Universidade Federal de Santa Maria (Curso de Arquivologia): Mobilidade acadêmica de
Janaina Vendoim, da UFSM, para o semestre 2011.2.

7.6) Universidade Federal da Paraíba (curso de Biblioteconomia): Mobilidade acadêmica de
Mayrane Job, da UFPB; em 2011 cursou dois semestres no ICI.

8) CONVÊNIOS, COOPERAÇÕES, PARCERIAS:

Dos 21 registros na versão completa do Relatório, destacamos seis:

8.1) Ministério da Justiça – I Conferência Nacional de Arquivos – Etapa Regional Nordeste;

8.2) Ministério do Trabalho – Superintendência do Trabalho e Emprego: parceria para a
criação do Centro de Memória da Bahia;

8.3) Arquivo Nacional, Conselho Nacional de Arquivos, Estado Maior do Exército Brasileiro,
Universidade Federal do Estado do Rio de Janeiro (UNIRIO) e Universidade Federal do Rio
de Janeiro (UFRJ): convênio multi-institucional (em processo de finalização de elaboração pelo
Conselho Nacional de Arquivos, para coleta de assinaturas) para implantação de projeto piloto de
Curso de Capacitação Básica em Arquivologia a ser oferecido na modalidade de educação à
distância a profissionais de arquivos, como etapa prévia à uma ação de âmbito nacional.

8.4) Universidade do Porto: convênio que resultou na realização do Encontro de Arquivos,
bibliotecas e Museus à luz da era pós-custodial: realidades de Portugal e Brasil (ABM 2011),
realizado no Museu Carlos Pinto, Museu Eugênio Teixeira Leal e Museu de Arte Sacra, em
Salvador, e na realização do Medinform II – Colóquio Internacional A Medicina na Era da
Informação, realizado na cidade do Porto, em Portugal;

8.5) Goethe Institut (Berlin): parceria visando ao encaminhamento, pela Diretoria do ICI, a
convite do Instituto Cultural Brasil-Alemanha (ICBA, Salvador), de dois artigos de docentes da
Unidade relativos a atividades que entrelaçam pesquisa científica e extensão universitária. Os
artigos foram traduzidos para o alemão pelo ICBA e publicados na revista BIBLIOTHEK Forschung
und Práxis (vol. 35, nº 2).

8.6) Instituto Cultural Brasil-Alemanha (ICBA): parceria e apoio do ICI na organização e
desenvolvimento dos seguintes eventos: Seminário A Biblioteca como Instituição do Saber;
Workshop A Música como Estímulo à Leitura; Seminário Preservação do Passado para o Futuro:
Resgate da Herança Cultural; Colóquio Culturas da Oralidade no contexto da Informação;
Seminário Culturas Literárias em Diálogo Alemanha e Brasil; Seminário A Inclusão Digital e as
Competências Cultural e Informacional: a utilização das mídias no processo de fomento à leitura.

9) PRÊMIOS RECEBIDOS POR DISCENTES E/OU DOCENTES:

9.1) Prêmio Public/Fapex: para a bolsista de iniciação científica Deise S. Prudêncio pela
publicação do artigo intitulado “A Mediação da Informação pelas Bibliotecas Universitárias: um
mapeamento sobre o uso dos dispositivos de comunicação na web”.

9.2) Prêmio Ideias Inovadoras em Gestão Universitária – 3º lugar: para o Projeto “RAPID –
UFBA – Rede de Articulação em Pesquisa, Inovação e Desenvolvimento da UFBA”, de profa.
Maria Carolina Santos de Souza, em parceria com a Faculdade de Administração da UFBA.

9.3) Prêmio de melhor trabalho apresentado no GT6, durante o XII Enancib: para o trabalho
das professoras Aida Varela Varela e Henriette Ferreira Gomes intitulado “Formação de Mestres
para Docência e Pesquisa: relato da experiência da disciplina Epistemologia e Ciência da
Informação”.

9.4) Melhores Universidades – Guia do Estudante: O curso de graduação em Biblioteconomia e
Documentação foi contemplado com 5 estrelas; o curso de graduação em Arquivologia continua
mantendo-se no segmento de Melhores Universidades 2011, com 4 estrelas.

10) INFORMAÇÕES COMPLEMENTARES:

Das sete subseções com informações complementares registradas na versão completa do Relatório,
destacamos as relativas à Congregação e aos dois Departamentos da Unidade.

10.1) Destaques da Congregação:

10.1.1) CT-Infra 2010-2011: aprovação do apoio a propostas ao CT-Infra, com participação efetiva
de docentes da Unidade nas Comissões de estudo e elaboração dos subprojetos de Órgãos
Estruturantes da UFBA (Sistema Universitário de Tecnologia da Informação - STI, Sistema
Universitário de Museus – SUM, Sistema Universitário Editorial – SUED e Sistema Universitário
de Bibliotecas - SIBI). Os subprojetos SIBI-UFBA (de ampliação do SIBI, da ordem de sete milhões
de reais) e AMPLIMATIC (de ampliação e modernização de infra-estrutura de tecnologia da
informação do STI, da ordem de dois milhões de reais) foram aprovadas no Consuni,
respectivamente em primeiro e segundo lugares; as propostas de subprojetos do SUM (MINTER-
UFBA, de integração dos museus da UFBA) e do SUED (EDUFBANP, de criação do núcleo de
periódicos científicos da Editora da UFBA) não foram aprovados para esta edição do CT-Infra, mas
ficaram previamente aprovados, feitos os ajustes necessários, para o CT-Infra de 2012.

10.1.2) Captação de recursos de emenda parlamentar individual: aprovação de propostas
encaminhadas ao Consuni, para os projetos: a) Implantação do Laboratório Social Interativo (LSI),
do Núcleo Interdisciplinar de Educação a Distância (NEAD-ICI), no valor de R$ 66.994,90; b)
Implantação dos Laboratórios Acadêmicos de Conservação Preventiva de Documentos
(LABCONS) e de Conversão Digital Orientada à Preservação (DIGILAB), do Núcleo de
Laboratórios Acadêmicos (NULAB-ICI), no valor de R$ 142.600,00; c) Ampliação e consolidação
da infraestrutura do Laboratório Acadêmico de Informática (LAI), no Núcleo de Laboratórios
Acadêmicos (NULAB-ICI), para apoio às atividades de ensino e pesquisa no ICI, no valor de R$
32.485,90.

10.1.3) Licenciatura para Biblioteconomia e Arquivologia: Comissão de Estudos da Viabilidade

de implantação de licenciaturas para estudantes e profissionais de Arquivologia e de Bibliotecnomia
em andamento.

10.1.4) Padronização de procedimentos para colação de grau: Comissão de Elaboração do
Regulamento de Colação de Grau instituída e em andamento.

10.2) Produção docente do Departamento de Fundamentos e processos Informacionais
(DFPI):

Segue anexo quadro quantitativo com algumas das principais atividades da produção dos docentes
do Departamento (ANEXO 1).

10.3) Produção docente do Departamento de Documentação e Informação (DDI):

Segue anexo quadro quantitativo com algumas das principais atividades da produção dos docentes
do Departamento (ANEXO 2).

Salvador, 19 de janeiro de 2012

Rubens Ribeiro Gonçalves da Silva

Diretor

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DA BAHIA

INSTITUTO DE CIÊNCIA DA INFORMAÇÃO

RELATÓRIO ANUAL DE GESTÃO 2011

Campus Universitário do Canela - Av. Reitor Miguel Calmon, s/nº
Vale do Canela (parte superior) – Canela – Salvador, BA – CEP 40110-100

Tel: 0** 71 3283-7745 / 7762 / 7748 (fax) E-mail: ici@ufba.br

ANEXO 1

DEPARTAMENTO DE FUNDAMENTOS E PROCESSOS INFORMACIONAIS – DFPI

Quantitativo de Produtividade docente do DFPI (algumas das principais atividades)

D
oc

en
te

s

A
ut

or
ia

 d
e

liv
ro

C
oa

ut
or

ia
 d

e
liv

ro

O
rg

an
iz

aç
ão

 d
e

co
le

tâ
ne

a

C
ap

ít
ul

o
de

 li
vr

o

A
ut

or
ia

 d
e

ar
ti

go

C
oa

ut
or

ia
 d

e
ar

ti
go

P
al

es
tr

a
(a

 c
on

vi
te

)

A
ut

or
ia

 d
e

co
m

un
ic

aç
ão

 e
m

 a
na

is

C
oa

ut
or

ia
 d

e
co

m
un

ic
aç

ão
 e

m
 a

na
is

P
ar

ti
ci

pa
çã

o
em

 e
ve

nt
o

ci
en

tí
fi

co
 n

ac
io

na
l

P
ar

ti
ci

pa
çã

o
em

 e
ve

nt
o

ci
en

ti
fi

co
 i

nt
er

na
ci

on
al

no

 B
ra

si
l

P
ar

ti
ci

pa
çã

o
em

 e
ve

nt
o

ci
en

tí
fi

co
 in

te
rn

ac
io

na
l

fo
ra

 d
o

pa
ís

P
es

qu
is

a
co

nc
lu

íd
a

P
es

qu
is

a
em

 a
nd

am
en

to

E
xt

en
sã

o
co

nc
lu

íd
a

E
xt

en
sã

o
em

an

da
m

en
to

C

ap
ac

it
aç

ão

(d
ou

to
ra

do
)

C
ap

ac
it

aç
ão

 (
pó

s-
do

c)

C
ap

ac
it

aç
ão

 (
ou

tr
os

)

Aida
Varela

--
-
-

-- 2 1 -- 7 5 2 -- -- -- -- 1 -- -- -- -- --

Albano
Oliveira

--
-
-

-- 1 -- 1 5 -- -- -- -- -- 1 1 5 1 X -- --

Alzira
Gondim

? ? ? ? ? ? ? ? ? ? ? ? ? 1 ? ? X ? ?

Ana
Villalobos

? ? ? ? ? ? ? ? ? ? ? ? ? 1 ? ? ? ? ?

Lídia
Toutain

--
-
-

3 3 1 -- -- -- 2 -- -- -- 1 1 1 -- -- -- --

Maria
Dulce

Paradella
--

-
- -- -- -- -- -- -- -- -- -- -- -- -- 1 -- -- -- --

Maria
Teresa
Matos

? ? ? ? ? ? ? ? ? ? ? ? ? 1 ? ? ? ? ?

Marilene
Barbosa

--
-
-

1 7 -- -- -- 1 6 -- -- -- -- -- -- -- -- -- --

Marlene
Morbeck

--
-
- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Nanci
Oddone

--
-
-

-- -- 2 5 3 5 4 3 -- -- 2 -- - -- -- X --

Nídia
Lubisco

--
-
-

1 -- 1 3 4 3 -- 4 -- 1 2 -- 1 -- -- -- --

Othon
Jambeiro

--
-
-

-- -- -- 4 -- -- 4 2 -- 2 1 1 -- -- -- -- --

Raymundo
Machado

? ? ? ? ? ? ? ? ? ? ? ? ? 1 ? ? X ? ?

Ricardo
Coutinho

--
-
-

-- -- 1 1 -- 1 -- -- -- -- 1 -- 2 -- X -- --

Rubens
Silva

--
-
- -- -- -- 1 -- 3 5 -- -- -- -- 2 6 -- -- -- X

Sérgio
Franklin

--
-
-

-- 1 -- -- -- -- -- 1 -- -- -- 2 -- 1 -- -- X

TOTAIS --
-
-

5 14 6 15 19 18 23 10 -- 3 8 12 16 2 4 1 2

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DA BAHIA

INSTITUTO DE CIÊNCIA DA INFORMAÇÃO

RELATÓRIO ANUAL DE GESTÃO 2011

Campus Universitário do Canela - Av. Reitor Miguel Calmon, s/nº
Vale do Canela (parte superior) – Canela – Salvador, BA – CEP 40110-100

Tel: 0** 71 3283-7745 / 7762 / 7748 (fax) E-mail: ici@ufba.br

ANEXO 2

DEPARTAMENTO DE DOCUMENTAÇÃO E INFORMAÇÃO – DDI

Quantitativo de Produtividade Docente do DDI (algumas das principais atividades)

D
oc

en
te

s

A
ut

or
ia

 d
e

liv
ro

C
oa

ut
or

ia
 d

e
liv

ro

O
rg

an
iz

aç
ão

 d
e

co
le

tâ
ne

a

C
ap

ít
ul

o
de

 li
vr

o

A
ut

or
ia

 d
e

ar
ti

go

C
oa

ut
or

ia
 d

e
ar

ti
go

P
al

es
tr

a
(a

 c
on

vi
te

)

A
ut

or
ia

 d
e

co
m

un
ic

aç
ão

em

 a
na

is

C
oa

ut
or

ia
 d

e
co

m
un

ic
aç

ão
 e

m
 a

na
is

P
ar

ti
ci

pa
çã

o
em

 e
ve

nt
o

ci
en

tí
fi

co
 n

ac
io

na
l

P
ar

ti
ci

pa
çã

o
em

 e
ve

nt
o

ci
en

ti
fi

co
 i

nt
er

na
ci

on
al

no

 B
ra

si
l

P
ar

ti
ci

pa
çã

o
em

 e
ve

nt
o

ci
en

tí
fi

co
 in

te
rn

ac
io

na
l

fo
ra

 d
o

pa
ís

P
es

qu
is

a
co

nc
lu

íd
a

P
es

qu
is

a
em

 a
nd

am
en

to

E
xt

en
sã

o
co

nc
lu

íd
a

E
xt

en
sã

o
em

 a
nd

am
en

to

C
ap

ac
it

aç
ão

 (
do

ut
or

ad
o)

C
ap

ac
it

aç
ão

 (
pó

s-
do

c)

C
ap

ac
it

aç
ão

 (
ou

tr
os

)

Aurora
Freixo

-- -- -- -- -- -- 2 -- 1 -- -- -- -- 2 -- -- -- -- X

Celeste
Santana

-- -- -- -- -- -- -- 1 1 -- -- -- -- 1 -- -- -- -- X

Francisco
Pedrosa

-- -- -- 1 -- -- -- -- 1 -- -- -- -- 1 -- -- X -- X

Henriette
Gomes

-- -- -- -- 2 -- 4 4 3 -- -- -- -- 1 -- -- -- -- X

Hildenise
Novo

-- -- -- -- -- -- -- -- 1 -- -- -- -- 1 -- -- X -- --

Ivana
Gesteira

-- -- -- -- -- -- -- -- 1 -- -- -- -- 1 -- -- X -- --

Jussara
Borges

-- -- -- 1 2 -- -- 3 -- -- -- -- 1 1 -- -- X -- --

Kátia de
Carvalho

-- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- X --

Maria
Carolina

-- -- -- 2 -- -- -- -- -- -- -- -- -- 3 -- -- X -- X

Maria
das

Graças
-- -- -- -- -- -- -- -- -- -- -- -- -- -- 1 -- -- -- --

Maria
Eduarda

Serpa
-- -- -- -- -- -- -- -- -- -- -- -- -- 1 -- -- -- -- --

Maria
Izabel

Barreira
-- -- -- -- -- -- -- -- -- -- -- -- -- 3 -- -- -- -- --

Zeny
Duarte

-- -- -- -- -- -- 5 3 3 -- -- -- -- 3 2 -- -- -- X

TOTAIS -- -- -- 4 4 -- 11 11 11 -- -- -- 1 18 3 -- 5 1 6

