
 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

0

Relatório de Atividades da Universidade do Algarve

Relatório de Atividades da Universidade do Algarve 2020

(Proposta à reunião do Conselho Geral de 21 de julho de 2021)

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

1

ÍNDICE

ÍNDICE .. 1

Lista de Quadros .. 3

Siglas e Acrónimos ... 4

1. Nota Introdutória .. 6

2. Atividades Desenvolvidas .. 7

2.1. Ensino ... 7

2.1.1. Recrutamento de estudantes para os diferentes níveis de formação 7

2.1.2. Estudantes inscritos nos diferentes níveis de formação ... 11

2.1.3. Diplomados.. 12

2.1.4. Mobilidade e internacionalização ... 13

2.1.5. Avaliação e acreditação de ciclos de estudos ... 21

2.1.6. Provas académicas, equivalências, reconhecimentos de grau ... 23

2.1.7. Bolsas de excelência .. 24

2.1.8. Prémios .. 24

2.1.9. Provedor do Estudante .. 26

2.1.10. Ensino – Execução das ações previstas ... 27

2.2. Investigação .. 31

2.2.1. Produção científica .. 31

2.2.2. Candidaturas a projetos de IC&DT em todos os domínios científicos 31

2.2.3. Projetos em execução ... 33

2.2.4. Receitas dos projetos .. 35

2.2.5. Investigação & Transferência – Execução das ações previstas ... 36

2.3 Comunidade .. 40

2.3.1. Atividades de extensão ... 40

2.3.3. Atividades de fomento do empreendedorismo e de transferência de conhecimento 43

2.3.4. Dinamização científica, cultural, social e artística ... 44

2.3.5. Comunidade – Execução das ações previstas ... 45

2.4. Governança .. 48

2.4.1. Formação interna .. 48

2.4.2. Estrutura organizacional.. 48

2.4.3. Sistemas de comunicação e informação ... 49

2.4.4. Procedimentos novos e adaptação da instituição .. 51

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

2

2.4.5. Infraestruturas ... 51

2.4.6. Governança - Execução das ações previstas ... 54

3. Unidades Orgânicas ... 58

3.1. Escola Superior de Educação e Comunicação .. 58

3.2. Escola Superior de Gestão, Hotelaria e Turismo .. 60

3.3. Escola Superior de Saúde ... 64

3.4. Faculdade de Ciências Humanas e Sociais ... 66

3.5. Faculdade de Ciências e Tecnologia ... 68

3.6. Faculdade de Economia.. 71

3.7. Faculdade de Medicina e Ciências Biomédicas .. 73

3.8. Instituto Superior de Engenharia ... 75

4. Serviços de Ação Social ... 78

5. Indicadores – Metas - Resultados ... 80

Anexo I – Agenda 2020 .. 84

Conferências, Congressos, Encontros, Jornadas, Seminários, Workshops e afins 84

Anexo II – Relatório de análise do SIGQUAlg .. 89

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

3

Lista de Quadros

Quadro 1: Estudantes com ingresso através do CNA (1ª, 2ª e 3ª fases) 8

Quadro 2: Estudantes com ingresso através de outros regimes... 9

Quadro 3: Estudantes inscritos 1.ªvez por UO nos diferentes níveis de formação 9

Quadro 4: Estudantes inscritos por níveis de formação ... 11

Quadro 5: Estudantes inscritos por UO nos diferentes níveis de formação 12

Quadro 6: Diplomados por UO nos diferentes níveis de formação.. .. 13

Quadro 7: Plataformas digitais .. 14

Quadro 8: Resumo mobilidades Outgoing por programa ... 16

Quadro 9: Resumo mobilidades Incoming por programa ... 16

Quadro 10: Mobilidade internacional de estudantes, por programa ... 17

Quadro 11: Projetos Eramus Mundus Incoming & ICM .. 19

Quadro 12: Mobilidade internacional de Pessoal (docente e não docente) 19

Quadro 13: Projetos de mobilidade e cooperação internacional aprovados em 2020 21

Quadro 14: Novos ciclos de estudos acreditados ... 24

Quadro 15: Ciclos de estudos abrangidos pelo processo ACEF – resultados da avaliação. 25

Quadro 16: Ciclos de estudos abrangidos pelo processo PERA – resultados da avaliação. 25

Quadro 17: Processos de reconhecimento de graus académicos … ... 26

Quadro 18: Publicações UAlg na WEB of Science.. ... 34

Quadro 19: Candidaturas por perfil de projeto.. .. 35

Quadro 20: Candidaturas por programa/fonte de financiamento ... 35

Quadro 21: Projetos em execução, por perfil ... 36

Quadro 22: Projetos em execução, por área científica ... 37

Quadro 23: Projetos em início, por perfil.. .. 37

Quadro 24: Projetos em início, por área científica ... 38

Quadro 25: Receitas por perfil de projeto .. 39

Quadro 26: Protocolos e Acordos Específicos no âmbito do Voluntariado 46

Quadro 27: Bolsas de ação social escolar.. 82

Quadro 28: Subsídios atribuídos pelos SAS ... 83

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

4

Siglas e Acrónimos

A3ES Agência de Avaliação e Acreditação do Ensino Superior
BE Balcão do estudante
BI Biblioteca
CBMR Centro de Investigação em Biomedicina
CCMAR Centro de Ciências do Mar
CED Centro de Estudos e Desenvolvimento
CEFAGE Centro de Estudos e Formação Avançada em Gestão e Economia
CeFAP Centro de Formação e Atualização Permanente
CEOT Centro de Eletrónica, Optoelectrónica e Telecomunicações
CI Centros de Investigação
CIAC Centro de Investigação em Artes e Comunicação
CIEO Centro de Investigação do Espaço e das Organizações
CIMA Centro de Investigação Marinha e Ambiental
CINTESIS Centro de Investigação em Tecnologias e Serviços de Saúde
Cin Turs Centro de Investigação em Turismo, Sustentabilidade e Bem-Estar
CL-UAlg Centro de Línguas da Universidade do Algarve
CNA Concurso Nacional de Acesso
CP Conselho Pedagógico
CRIA Divisão de Empreendedorismo e Transferência Tecnológica
CRUP Conselho de Reitores das Universidades Portuguesas
CSF Ciência sem Fronteiras
CTeSP Cursos Técnicos Superiores Profissionais
DGEEC Direção-Geral de Estatísticas da Educação e Ciência
EMJD Eramus Mundus Joint Degree
ERP Enterprise Resource Planning
ESEC Escola Superior de Educação e Comunicação
ESGHT Escola Superior de Gestão, Hotelaria e Turismo
ESS Escola Superior de Saúde
ETI Equivalente a Tempo Integral
FCHS Faculdade de Ciências Sociais e Humanas
FCT Faculdade de Ciências e Tecnologia
FE Faculdade de Economia
FMCB Faculdade de Medicina e Ciências Biomédicas
GAIP Gabinete de Apoio à Inovação Pedagógica
GAENEE Gabinete de Apoio ao Estudante com Necessidades Especiais
GAQ Gabinete de Avaliação e Qualidade
GASP Gabinete Alumni e Saídas Profissionais
GCP Gabinete de Comunicação e Protocolo
GRIM Gabinete de Relações Internacionais e Mobilidade
ICM International Credit Mobility
I&D Investigação e Desenvolvimento
IC&DT Investigação Científica e Desenvolvimento Tecnológico
ICArEHB Centro Interdisciplinar de Arqueologia e Evolução do Comportamento Humano
IES Instituições de Ensino Superior
ISE Instituto Superior de Engenharia
MI Mestrado Integrado
MQUAlg Manual da Qualidade da Universidade do Algarve

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

5

PLI Programa de Licenciaturas Internacionais
RAIDES Registo de Alunos Inscritos e Diplomados do Ensino Superior
SAC Serviços Académicos
SAS Serviços de Ação Social
SI Serviços de Informática
SIGES Sistema de Gestão Académica
SIGQUAlg Sistema Interno de Garantia da Qualidade da Universidade do Algarve
SNC-AP Sistema de Normalização Contabilística para a Administração Pública
SRH Serviços de Recursos Humanos
SFP Serviços Financeiros e Patrimoniais
ST Serviços Técnicos
UAIC Unidade de Apoio à Investigação Científica e Formação Pós-Graduada
UAlg Universidade do Algarve
UAlg V+ Grupo de Voluntariado da Universidade do Algarve
UC Unidade Curricular
UI&D Unidades de Investigação e Desenvolvimento
UO Unidade Orgânica

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

6

1. Nota Introdutória

Ao abrigo do enquadramento legal aplicável, o presente relatório incide sobre a execução do Plano de

Atividades para 2020, coincidente com o terceiro ano do mandato iniciado a 13 de dezembro de 2017.

O terceiro ano do mandato foi marcado pela pandemia pelo novo Coronavírus – SARS-CoV-2 (COVID-

19), que obrigou à transição abrupta para os regimes de ensino a distância e de teletrabalho. À

semelhança das outras Instituições de Ensino Superior, a Universidade do Algarve (UAlg) elaborou o

seu plano de contingência e implementou as medidas necessárias para que, no âmbito do ensino e

aprendizagem, fossem asseguradas as condições para que o ano letivo se concluísse com a

normalidade possível e garantindo, simultaneamente, a qualidade do ensino e as mesmas

oportunidades para todos os estudantes. Simultaneamente, foram criadas as condições necessárias

em termos de plataformas informáticas e de formação em competências digitais aos trabalhadores

docentes, não docentes e investigadores, para que a transição para o teletrabalho fosse realizada da

melhor forma possível.

Neste relatório manteve-se o modelo e a estrutura utilizada anteriormente, tal como foi determinado

pelo Conselho Geral, com base em dois princípios de redação e organização:

a) o nível máximo de síntese possível;

b) a inclusão de elementos que permitam relacioná-lo com o Plano de Atividades aprovado para

o ano em apreço.

No final de cada uma das partes dedicadas às quatro vertentes estruturantes da atividade

desenvolvida (Ensino, Investigação & Transferência, Comunidade e Governança), é apresentado um

quadro com todas as ações previstas no Plano de Atividades para 2020 e, para cada uma delas, uma

síntese relativa ao seu nível de execução.

Manteve-se a inclusão de informação muito sintética sobre as atividades desenvolvidas pelos Serviços

de Ação Social (SAS), sendo a mesma antecedida pelas sínteses relativas às atividades realizadas por

cada uma das Unidades Orgânicas (UO).

No último capítulo, mantendo os preceitos acordados com o Conselho Geral, são apresentados os

quadros relativos aos indicadores apresentados no Plano de Atividades, para permitir uma aferição

objetiva do grau de cumprimento das metas fixadas.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

7

No Anexo I encontra-se a lista de todas as atividades de dinamização científica, cultural, social e

artística divulgadas na agenda da instituição ao longo do ano de 2020, complementada por informação

obtida junto das UO.

No Anexo II encontra-se, em conformidade com a versão 2.0 do Manual da Qualidade (MQUAg), o

relatório de autoavaliação do Sistema Interno de Garantia da Qualidade da Universidade do Algarve

(SIGQUAlg), certificado pela Agência de Avaliação e acreditação do Ensino Superior (A3ES) em 2018.

2. Atividades Desenvolvidas

O capítulo é composto por quatro secções, cada uma delas relativa a um dos vetores estratégicos que

nortearam a construção do plano de atividades para 2020: Ensino; Investigação & Transferência;

Comunidade; e Governança. Para além da apresentação dos resultados decorrentes da atividade da

instituição, os quais permitem avaliar a situação da UAlg, cada uma das secções termina com uma

síntese das atividades e resultados associados às ações propostas no Plano de Atividades para 2020.

2.1. Ensino

Nesta secção são apresentados os resultados do recrutamento de novos estudantes, a distribuição de

estudantes inscritos e de diplomados nos diferentes graus de ensino e UO, as dinâmicas de mobilidade

internacional, o desenvolvimento da oferta formativa, nomeadamente a avaliação e acreditação de

ciclos de estudos, assim como o reporte da realização de provas académicas, da concessão de bolsas

e prémios e da atividade do Provedor do estudante.

2.1.1. Recrutamento de estudantes para os diferentes níveis de formação

No ano letivo 2020/21 o número de vagas oferecidas através do concurso nacional de acesso ao ensino

superior (CNA) aumentou para 1720, o mais elevado desde 2012/13 e representando um acréscimo

de 245 vagas relativamente a 2019/20 (quadro 1). Este reforço do número de vagas do regime geral

de acesso ao ensino superior resultou das orientações aprovadas pelo Governo (Decreto-Lei n.º 62-

A/2020, de 3 de setembro), que permitiram a transferência das vagas fixadas e não ocupadas nos

concursos especiais de acesso e ingresso no ensino superior no ano letivo de 2020 -2021 para o regime

geral de acesso.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

8

De acordo com a Direção-Geral do Ensino Superior1, a nível nacional, o número de candidatos

colocados após a 3.ª fase do CNA cresceu 15%. A UAlg registou um crescimento na procura, com 1623

inscritos através do CNA, crescendo 28% face a 2019/20 (+354 inscritos).

Quadro 1: Estudantes com ingresso através do CNA (1ª, 2ª e 3ª fases)

Unidades Orgânicas
2019/2020 2020/2021

Vagas Inscritos Vagas Inscritos

ESEC 188 179 209 210

ESGHT 321 310 359 351

ESS 146 124 156 167

FCHS 195 194 239 222

FCT 368 282 470 433

FE 115 113 151 153

FMCB 50 48 50 50

ISE 92 19 86 37

Total 1475 1269 1720 1623
 FONTE: 2019/20: DGEEC; 2020/21: Serviços Académicos, RAIDES – 1.º momento (31.12.20)

As 1720 vagas foram repartidas por 44 cursos, o mesmo número desde 2016/17. O número de

colocados na 1ª fase do CNA voltou a aumentar (29%), atingindo o número mais elevado de colocados

nos últimos 20 anos, não obstante a tendência crescente que se verifica desde 2014/15 (14%), em

2015/16 (19%), em 2017/18 (8%), em 2018/19 (4%) e em 2019/20 (2%), apenas interrompida em

2016/17, com uma redução de 4%. O número de inscritos oriundos do CNA manteve-se acima do

milhar (1623) tal como nos últimos cinco anos (2015/16: 1118; 2016/17: 1075; 2017/18: 1165;

2018/19: 1206; 2019/20: 1269). O crescimento de 28% dos colocados em 2020/21 relativamente ao

ano anterior, traduziu-se no aumento de inscritos em todas as UO.

Nos outros regimes de ingresso (ver quadro 2), verificou-se uma redução do número de novos

estudantes de 684 para 642 (-6%), ao contrário do que tinha acontecido em 2019/20 (+14%) e em

2018/19 (+31%). Para esta diminuição contribuiu, em particular, a redução do ingresso através do

Concurso Estudante Internacional (-109 estudantes; -37%), em resultado da Pandemia pelo COVID-19.

Comparativamente a 2019/20 verificou-se um aumento do regime de ingresso pelos Concursos

especiais (+27%), para o qual contribuíram em particular o novo Concurso para Titulares de Dupla

Certificação Secundário e Cursos Artísticos (29 estudantes) e o Concurso para Maiores de 23 anos (+16

estudantes; 18%). O número de ingressos através do Acesso a Curso Terminal de Medicina aumentou

1 https://www.dges.gov.pt/coloc/2020/

https://www.dges.gov.pt/coloc/2020/

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

9

(+14 estudantes; +29%), decorrente do aumento do número de vagas. Ao nível das Bolsas PALOP

ocorreu também um aumento dos ingressos (+12 estudantes; +20%). Estes aumentos não foram

suficientes para compensar a redução dos ingressos pelo Concurso Estudante Internacional.

Quadro 2: Estudantes com ingresso através de outros regimes

Regimes 2019/2020 2020/2021

Concursos Especiais 182 231

Maiores de 23 anos 90 106

Titulares de Cursos Superiores 49 52

Titulares de Cursos de Especialização Tecnológica 4 3
Titulares de Cursos de Dupla Certificação Secundário e
Cursos Artísticos

- 29

Titulares de Cursos Técnico Superior Profissional 39 41

Mudanças e Transferências de Curso 100 93

Acesso a Curso Terminal de Medicina 48 62

Bolsas PALOP 59 71

Concurso Estudante Internacional 293 184

Estudante em situação de emergência por razões
humanitárias

1 -

Praticantes desportivos de alto rendimento 1 1

Naturais e filhos de naturais de Timor Leste - -

Total 684 642
FONTE: Serviços Académicos RAIDES – 2019/20: 2.º momento 31.03.20 (DGEEC: dados não disponíveis);
 2020/21: 1.º momento 31.12.20);

Quadro 3: Estudantes inscritos pela 1.ª vez por UO nos diferentes níveis de formação

UO
CET/CTeSP 1.ºCiclo e MI 2.º Ciclo 3.º Ciclo Pós-Grad./CE Total

19/20 20/21 19/20 20/21 19/20 20/21 19/20 20/21 19/20 20/21 19/20 20/21

ESEC 0 0 253 276 83 50 n.a. n.a. 0 0 336 326

ESGHT 57 67 486 517 100 105 n.a. n.a. 0 0 643 689

ESS 0 0 170 199 25 15 n.a. n.a. 56 16 251 230

FCHS n.a. n.a. 264 289 94 97 24 32 0 0 382 418

FCT n.a. n.a. 419 532 209 140 29 31 0 2 657 705

FE n.a. n.a. 158 199 184 227 20 59 0 0 362 485

FMCB n.a. n.a. 109 125 20 21 6 6 0 0 135 152

ISE 87 107 103 128 70 78 n.a. n.a. 0 0 260 313

Total 144 174 1962 2265 785 733 79 128 56 18 3026 3318

 FONTE: 2019/20: DGEEC; 2020/21 Serviços Académicos, RAIDES – 1.º momento (31.12.20)

Na globalidade, conforme quadro 3, em 2020/21 verificou-se um aumento no número de inscritos pela

1ª vez (+292; +9,7%). Ao nível dos cursos de 1º ciclo e Mestrado Integrado ocorreu um aumento do

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

10

número de inscritos pela 1ªvez (+303; +15,4%), nos cursos de CTeSP (+30; +20,8%) e nos cursos de 3º

Ciclo (+49; +62,0%). Este crescimento compensou largamente a redução no número de inscritos pela

1ª vez nos cursos de 2º ciclo (-52; -6,6%) e nos cursos de Pós-graduação (-38; -67,9%). A redução no

recrutamento para cursos de 2.º ciclo é explicada pela maior dificuldade em recrutar estudantes

internacionais, em resultado da situação pandémica.

O aumento no número de estudantes inscritos pela 1ª vez em CTeSP foi maior no ISE (+20; +23,0%) do

que na ESGHT (+10; +17,5%). Ao nível dos cursos de 1º Ciclo e de Mestrado Integrado (MI) o aumento

ocorreu em todas as UO (FCT: +113; +27,0%; FE: +41; +25,9%; ESGHT: +31; +6,4%; ESS: +29; +17,1%;

ISE: +25; +24,3%; FCHS: +25; +9,5%; ESEC: +23; +9,1%; FMCB: +16; 14,7%). Ao nível dos cursos de 3º

ciclo o maior aumento no número de inscritos pela 1ª vez ocorreu na FE (+39; +195,0%), sendo que

também a FCHS (+8; +33,3%) e a FCT (+2; +6,9%) registaram crescimentos. Ao nível dos cursos de 2º

ciclo as reduções ocorreram na FCT (-69; -33,0%), na ESEC (-33; -39,8%) e na ESS (-10; 40,0%), não

sendo os aumentos verificados nas restantes UO suficientes para compensar uma redução global (-52;

-6,6%%) nos inscritos pela 1ª vez em cursos de 2º ciclo. Salienta-se, no entanto, que os dados para

2020/21 ainda não definitivos e, em geral, os valores finais (oficiais) costumam ser superiores aos

reportados no 1º momento do RAIDES.

A redução do número de novas admissões para os cursos de 2º ciclo verificou-se em 2020/21, tal como

em 2019/20 (-29) e ao contrário do verificado nos anos anteriores, em que se manteve a tendência

crescente em 2018/19 (+56), em 2017/18 (+40) e em 2016/17 (+83). Esta redução parece contrariar a

perceção de que a instituição estava a consolidar a capacidade de ultrapassar a quebra registada na

área de recrutamento dos seus diplomados de 1.º ciclo, com o aumento da captação de diplomados

de outras instituições, em particular estrangeiras. O rácio:

𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑒𝑠𝑡𝑢𝑑𝑎𝑛𝑡𝑒𝑠 𝑖𝑛𝑠𝑐𝑟𝑖𝑡𝑜𝑠 𝑝𝑒𝑙𝑎 1. ª 𝑣𝑒𝑧 𝑒𝑚 𝑐𝑢𝑟𝑠𝑜𝑠 𝑑𝑒 2. º 𝑐𝑖𝑐𝑙𝑜 𝑛𝑜 𝑎𝑛𝑜 𝑡

𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑑𝑖𝑝𝑙𝑜𝑚𝑎𝑑𝑜𝑠 𝑒𝑚 𝑐𝑢𝑟𝑠𝑜𝑠 𝑑𝑒 1. º 𝑐𝑖𝑐𝑙𝑜 𝑑𝑎 𝑈𝐴𝑙𝑔 𝑛𝑜 𝑎𝑛𝑜 𝑡 − 1

passou de 0,59, em 2013/14, para 0,72, em 2016/17 e voltou a aumentar para 0,83 em 2017/18. Em

2018/19 e em 2019/20 este rácio foi ligeiramente inferior ao do ano anterior (0,78), ocorrendo nova

redução em 2020/21 (0,72). Para a redução deste rácio em 2019/20 contribuiu o aumento no número

de diplomados de 1º ciclo (+66) e a redução verificada nas novas admissões no 2º ciclo (-52).

O recrutamento para cursos de 2.º ciclo foi realizado através de 47 programas, o mesmo do que em

2019/20 e mais 2 do que em 2017/18 e 2018/19. O número total de cursos de 2.º ciclo oferecidos em

língua inglesa foi de 18 (FCT: 11; FE: 4;ISE: 3).

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

11

No conjunto dos diferentes níveis de formação todas as UO, à exceção da ESEC (-10; -3,0%) e da ESS (-

21; -8,4%), registaram um aumento do número de inscritos pela 1ª vez. Em 2020/21, tal como em

2018/19 e em 2019/20, a FCT (705; 21,2%) e a ESGHT (689; 20,8%) foram as UO com o maior número

de estudantes inscritos pela 1ª vez. Em termos absolutos e relativos, a FE (+123; +34,0%) foi a UO que

apresentou o maior aumento do número de inscritos, seguida pelo ISE (+53; +20,4%). A FCT (+48;

+7,3%), a ESGHT (+46; +7,2%), a FCHS (+36; +9,4%%) e a FMCB (+17; +12,6%) apresentaram também

um aumento do número de estudantes inscritos pela 1ª vez.

2.1.2. Estudantes inscritos nos diferentes níveis de formação

O número total de estudantes inscritos reportados no RAIDES aumentou 7,5% relativamente ao ano

anterior e 7,2% face aos já publicados pela DGEEC (Direção Geral de Estatísticas da Educação e Ciência)

para 2019/20. Em 2019/20 o aumento do número total de estudantes relativamente a 2018/19 foi de,

respetivamente, 3,7% e 2,5%. Salienta-se que, na estatística oficial de inscritos, a DGEEC não considera

os estudantes de 2.º ciclo com mais de duas inscrições que se encontrem apenas a realizar dissertação,

projeto ou estágio. Os resultados finais que ficarão disponíveis no 4.º trimestre de 2020 poderão, à

semelhança do que se tem verificado anteriormente, ser ligeiramente superiores. Assim, confirma-se

a recuperação que tem vindo a ocorrer nos últimos anos no número total de inscritos.

Quadro 4: Estudantes inscritos por níveis de formação

Nível de formação 2019/20 2020/21

1º Ciclos e Mestrados Integrados 6007 6462

2º Ciclos (Mestrados) 1459 1547

3º Ciclos (Doutoramentos) 251 299

Pós-Graduações/Cursos de Especialização 56 18

Cursos Técnicos Superiores Profissionais 296 324

Total 8069 8650
 FONTE: 2019/20: DGEEC; 2020/21 Serviços Académicos, RAIDES – 1.º momento (31.12.20)

Todas as UO, à exceção da ESS (-1,6%), apresentam um crescimento no número total de estudantes

reportados em RAIDES – 1º momento (FE: +13,8%; ESGHT: +10,0%; FCT: +9,5%; FCHS: +7,0%; ESEC:

+5,8%; ISE: +5,2%; FMCB: +0,2%).

Comparando com os dados publicados pela DGEEC para o ano anterior e os agora reportados em

RAIDES (ver quadro 5), o aumento global do número de inscritos é de 7,2% e o número de estudantes

reportados aumentou em todas as UO à exceção da ESS (-6,4%). Comparativamente aos dados

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

12

publicados pela DGEEC do ano anterior, verifica-se que o bom desempenho em 2020/21 no aumento

do número global de estudantes inscritos, tal como em 2018/20 e 2018/19, se deveu sobretudo ao

aumento dos estudantes de 1º ciclo (+455; 7,6% em 2020/21; +215; 3,7% em 2019/20 e +128; 2,3%

em 2018/19) e de 2º ciclo (+88; 6,0% em 2020/21; +91; 6,5% em 2019/20 e +77; 5,9% em 2018/19).

Ao contrário dos anos anteriores os cursos de 3º ciclo apresentam um número de inscritos superior

(+48; +19,1%; -91; 27,1% em 2019/20 e -32; -9,5% em 2018/19). O mesmo acontece com os cursos

CTeSP (+28; 9,5% em 2020/21 e -12; -3,9% em 2019/20). Apenas os cursos de pós-

graduação/especialização apresentam à semelhança de 2019/20 uma redução (-38; 67,9% em 2020/21

e -5; 8,2% em 2019/20).

Quadro 5: Estudantes inscritos por UO nos diferentes níveis de formação

UO
CET/CTeSP 1.ºCiclo e MI 2.º Ciclo 3.º Ciclo Pós-Grad./CE Total

19/20 20/21 19/20 20/21 19/20 20/21 19/20 20/21 19/20 20/21 19/20 20/21

ESEC 0 0 705 752 135 137 n.a. n.a. 0 0 840 889

ESGHT 110 119 1401 1540 179 211 n.a. n.a. 0 0 1690 1870

ESS 0 0 660 684 49 16 n.a. n.a. 56 16 765 716

FCHS n.a. n.a. 692 729 206 230 86 87 0 0 984 1046

FCT n.a. n.a. 1293 1470 351 323 78 92 0 2 1722 1887

FE n.a. n.a. 503 514 366 428 58 94 0 0 927 1036

FMCB n.a. n.a. 376 393 45 45 29 26 0 0 450 464

ISE 186 205 377 380 128 157 n.a. n.a. 0 0 691 742

Total 296 324 6007 6462 1459 1547 251 299 56 18 8069 8650
 FONTE: 2019/20: DGEEC; 2020/21 Serviços Académicos, RAIDES – 1.º momento (31.12.20)

2.1.3. Diplomados

Em 2019/20 o número total de diplomados foi de 1470, +5,3% que no ano anterior (ver quadro 6). Este

crescimento foi superior ao verificado em 2018/19 (+1,8), mas inferior ao verificado em 2017/18

(+10,7%). Este aumento no número de diplomados ocorreu devido ao aumento de diplomados do 1º

ciclo (+66; +6,9%) e do 2º ciclo (+24; +7,2%). O número total de diplomados de cursos de 1º ciclo voltou

a representar 71,6% do total de diplomados, tal como aconteceu em 2017/18, proporção superior à

verificada em 2019/20 (67,0%). Os diplomados de 2º ciclo correspondem a 25,1% do total, + 1,6 p.p.

que em 2018/19.

À exceção da ESS (-6,8%) e da FMCB (-2,0%), as restantes UO registaram um aumento do número de

diplomados (FE: +13,0%; ESEC: +9,8%; ISE: +8,4%; FCHS: +7,0%; FCT: +5,2%; ESGHT: +4,5%). A ESGHT

manteve-se como a UO com o maior número de diplomados (299; 21,0% em 2019/20 e 289; 20,3% do

total em 2018/19), seguida pela FCT (265; 18,6% em 2019/20 e 252; 17,7% em 2018/19), pela ESEC

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

13

(201; 14,1% em 2019/20 e 183; 12,8% em 2018/19) e pela FCHS (200; 14,0% em 2019/20 e 187; 13,1%

em 2018/19).

Quadro 6: Diplomados por UO nos diferentes níveis de formação

UO
CET/CTeSP Licenciatura Mestrado Doutoramento Total

18/19 19/20 18/19 19/20 18/19 19/20 18/19 19/20 18/19 19/20

FMCB n.a. n.a. 33 41 (1) 61 (2) 53 4 2 98 133

FCHS n.a. n.a. 140 140 38 54 9 6 187 200

FCT n.a. n.a. 136 151 (3)105 (4)110 11 4 252 265

FE n.a. n.a. 90 118 45 34 3 4 138 156

ESEC 0 0 151 162 32 39 n.a. n.a. 183 201

ESGHT 31 33 224 224 31 42 n.a. n.a. 286 299

ESS 0 0 133 124 0 0 n.a. n.a. 133 124

ISE 49 42 48 61 22 26 n.a. n.a. 119 129

Total 80 75 955 1021 334 358 27 16 1396 1470
 FONTE: 2018/19: DGEEC; 2019/20: Serviços Académicos, RAIDES – 1.º momento (31.12.20)
 (*) Mestrado Integrado: (1) = 48; (2) = 38; (3) = 25; (4) = 41

2.1.4. Mobilidade e internacionalização

As atividades de internacionalização da Universidade do Algarve são coordenadas pelo Gabinete de

Relações Internacionais e Mobilidade (GRIM), em articulação com os órgãos de gestão e de acordo

com a política e estratégia de internacionalização da Universidade. O GRIM tem como principal função

assessorar a Reitoria na definição e implementação da estratégia de internacionalização da UAlg, bem

como informar, acompanhar e gerir todos os programas de mobilidade e cooperação internacional no

Ensino Superior em que a Universidade participa, apoiando os estudantes, docentes e investigadores

em mobilidade e redes de cooperação nacional e internacional. Esta atividade é assegurada em

estreita colaboração com as Unidades Orgânicas, Unidades de Investigação, serviços e gabinetes, em

prol do melhor desenvolvimento e implementação da estratégia de internacionalização, gerindo todos

os programas de mobilidade e cooperação internacional, com particular enfase no Programa

Erasmus+, e articulando com serviços/entidades externas. O GRIM disponibiliza também informações

e recomendações sobre requisitos anteriores à vinda (informação sobre Vistos e formalidades legais),

a orientação à chegada (alojamento, abertura de conta bancária, autorização de residência) e

integração cultural (cursos de língua portuguesa, sessões de boas-vindas, eventos culturais, reuniões

de acompanhamento, entre outros) de todos os estudantes, docentes e investigadores internacionais.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

14

2020 foi um ano atípico, marcado pela situação pandémica, que obrigou as organizações a encontrar

novas estratégias que permitissem continuar a dar resposta às necessidades e acompanhar e orientar

todos os estudantes e investigadores internacionais que apresentaram sintomas de COVID-19, em

articulação estreita com a reitoria. Ao nível das atividades de internacionalização, foi necessário

reorganizar funções e reinventar novas soluções que permitissem manter os melhores níveis de

eficiência. Passou-se a fazer a chamada “internacionalização em casa”, apostando-se num

atendimento ao público, que passou a ser maioritariamente a distância. Esta nova realidade contribuiu

para um grande aumento de contactos, realizados através de email e de telefone, apesar de ter

ocorrido uma diminuição dos fluxos de mobilidade, quer Outgoing, quer Incoming. Paralelamente, o

GRIM continuou a apoiar o recrutamento de novos estudantes internacionais à semelhança do ano

transato, apostando na promoção da oferta formativa de cursos de graduação e pós-graduação

lecionados em língua inglesa e portuguesa, em várias plataformas digitais: Keystone, Educations.com

e EduPortugal, conforme demonstra o quadro 7.

Quadro 7: Plataformas digitais

Plataforma digital Data campanhas Students leads2

Keystone 01.07.2019 – 31.08.2020 2158

Educations.com 01.11.2019 – 13.04.2021 303

EduPortugal 01.11.2019 – 13.04.2021 4235
Fonte: GRIM

Uma parte dos potenciais candidatos que utilizaram estas plataformas, em particular os que

contactaram via Keystone (>80%), procurava informação sobre bolsas. Os contactos recebidos através

da Educations.com solicitavam, na sua maioria, questões concretas sobre os cursos. Dado o elevado

número de pedidos de informação não foi possível assegurar o follow-up de todos os contactos

recebidos. Contudo, tendo por base a informação dos Serviços Académicos sobre o registo dos novos

estudantes internacionais inscritos na UAlg em 2020/2021 e a informação dos reports mensais

recebidos das plataformas identificadas, foi possível verificar que através da Keystone foram

recrutados 8 estudantes e através da EduPortugal foram recrutados 4 estudantes.

Mobilidade de estudantes, docentes e funcionários

Apesar de todo o contexto de incerteza registado durante o ano de 2020, devido a situação pandémica,

manteve-se o trabalho na estratégia de internacionalização, acompanhando e promovendo, na

medida do possível, as oportunidades de mobilidade pela academia junto de estudantes, docentes,

pessoal não docente e investigadores. Para o efeito, recorreu-se ao financiamento disponível através

do Programa Erasmus+ e dos projetos aprovados, bem como aos Protocolos Gerais de Cooperação e

2 N.º de potenciais interessados que contactaram a UAlg (GRIM) através de email.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

15

aos Programas de Mobilidade Nacional Vasco da Gama (ensino politécnico) e Almeida Garrett (ensino

universitário), o que permitiu incentivar as mobilidades Outgoing e Incoming, mesmo que de uma

forma mais contida, dado o cenário de incerteza.

Embora estivesse programada a realização da 3ª Semana da Mobilidade em finais de 2020 (dezembro),

em que o GRIM promoveria sessões de divulgação sobre as oportunidades de mobilidade para os

estudantes, com sessões presenciais em cada uma das UO, foi decidido em conjunto com a reitoria

adiar a divulgação In Loco para o início de 2021. No entanto, e a convite do NECiFARME (Núcleo de

Estudantes de Ciências Farmacêuticas da Universidade do Algarve), foi realizada uma sessão de

informação online (novembro) onde foram apresentadas as oportunidades de mobilidade existentes

e divulgado o prazo de candidaturas para mobilidades a realizar em 2021/22.

À semelhança de anos anteriores, todos os estudantes da UAlg que manifestaram interesse em efetuar

um período de mobilidade, para fins de estudo e estágio, formalizaram a candidatura através da

plataforma Mobilidade.net.

De acordo com o quadro 8, o número total de candidaturas Outgoing dos estudantes em 2020 foi de

375, sendo que destes, apenas 22% realizaram efetivamente um período de mobilidade (82

estudantes). O Programa Erasmus+ contribuiu para a maioria destas candidaturas (331; 88%) e das

mobilidades efetivamente realizadas (66; 80%), demonstrando que as bolsas Erasmus+ continuam a

ser as mais procuradas pela academia. Ao nível dos Programas de Mobilidade Nacional, verificou-se

que o Almeida Garret foi o programa mais procurado pelos estudantes, com mobilidade efetivada de

13 estudantes, 16% do total.

Quadro 8: Resumo mobilidades Outgoing por programa (estudantes)

Programa Candidaturas submetidas Mobilidades efetivas

Erasmus+ Estudos 231 46

Erasmus+ Estágios 100 20

Protocolos gerais cooperação 16 0

Vasco da Gama 11 3

Almeida Garret 17 13
 Fonte: GRIM; dados referentes a 2020/21

Ao nível das mobilidades de estudantes Incoming (ver quadro 9), todas as candidaturas decorreram

também através do Mobilidade.net, incluindo a inscrição nas Unidades Curriculares, foram efetuadas

através da integração de dados/informação entre o módulo e o sistema académico SIGES/CSE,

mediante a informação constante no Learning Agreement digital de cada estudante. Ao todo foram

formalizadas um total de 248 candidaturas, das quais apenas foram realizadas (aprovadas) um total

de 120 mobilidades de estudantes (48%). Tal como nas mobilidades Outgoing, o programa com maior

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

16

número de candidaturas submetidas/realizadas foi o Programa Erasmus+, para mobilidades de estudo

e de estágio.

Quadro 9: Resumo mobilidades Incoming por programa (estudantes)

Programa Candidaturas
submetidas

Mobilidades
realizadas

Erasmus+ Estudo 190 92

Erasmus+ Estágio 14 12

Protocolos gerais cooperação 40 14

AULP (Associação Universidades

Língua Portuguesa)
2 0

Vasco da Gama 0 0

Almeida Garret 2 2
 Fonte: GRIM; dados referentes a 2020/21

Ao nível das candidaturas, a mobilidade para frequentar um período de estudos foi a mais procurada

(77%), seguida das mobilidades de estudo ao abrigo dos Protocolos Gerais de Cooperação (12%).

Conforme se pode observar pelo quadro 9, ao abrigo deste programa foram recebidas 40 candidaturas

(Brasil), mas apenas foram realizadas 14 mobilidades devido à situação da pandemia que contribuiu

para a retração do número de candidaturas e do número das mobilidades realizadas.

Através da análise do quadro 10, é possível verificar o decréscimo nos fluxos das mobilidades Outgoing

e Incoming realizadas, por programa, comparando os anos letivos de 2019/20 e 2020/21. O decréscimo

mais acentuado ao nível das mobilidades Outgoing deveu-se à situação pandémica que criou um clima

de instabilidade para os estudantes e suas famílias, mas também porque algumas instituições parceiras

suspenderam a aceitação de novos estudantes de mobilidade.

Quadro 10: Mobilidade internacional de estudantes, por programa

Programa
2019/2020 2020/2021

Outgoing Incoming Outgoing Incoming

Erasmus+ KA103 – Estudos 94 125 46 92

Erasmus+ KA103 – Estágios 76 11 20 12

Mobilidade Nacional – Vasco da Gama 3 3 1 0

Mobilidade Nacional – Almeida Garret 3 1 3 2

Erasmus+ KA107 - ICM 3 3 0 1

Erasmus Mundus - Ação 1 0 11 0 50

Protocolos 0 44 0 14

PLI 0 3 0 0

Extracurricular 0 1 0 25

AULP 0 2 0 0

Plataforma Global de Assistência Académica
de Emergência a Estudantes Sírios

0 2 0 2

PhD em Cotutela Internacional 0 0 0 1

Total 179 206 70 199
 Fonte: GRIM, 2020/21

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

17

Observando as mobilidades realizadas em 2020/21, podemos constatar que foram efetivadas mais

mobilidades Erasmus+ para efeitos de estudo, do que para efeitos de estágio, quer ao nível de

Outgoing (66%), quer ao nível de Incoming (46%). Importa destacar que os estudantes Erasmus

Mundus acolhidos na UAlg corresponderam a 25% no número total destes estudantes. A salientar,

ainda, o aumento do número de estudantes internacionais com interesse em frequentar Unidades

Curriculares Isoladas. Encontram-se nesta situação um total de 25 estudantes.

Para compensar a falta de contacto presencial foram promovidas algumas ações, nomeadamente, foi

realizado um pequeno vídeo sobre aspetos importantes para quem chega, que foi disponibilizado na

internet. Adicionalmente, foi atualizado o Student Guide, que passou a incorporar informação acerca

de investigação, passando a designar-se Student and Research Guide, que foi disponibilizado no portal

da UAlg. Foi também elaborado um flyer, com informação sobre a UAlg, para disponibilizar a futuras

comitivas institucionais.

Ao nível das questões logísticas da chegada, foi dado apoio desde a abertura de conta bancária, ao

acesso a passe para o autocarro, apoio no registo académico (NET PA), na procura de alojamento

(sempre que possível), informações sobre o Serviços de Estrangeiros e Fronteiras (quando elegível),

sobre assistência médica, entre outro tipo de informações, quer por email, quer telefonicamente.

Apesar do cenário de instabilidade em 2020, continuou-se a executar da melhor forma possível os

projetos de mobilidade internacionais, com ação direta fora da Europa, acolhendo estudantes ao

abrigo dos cursos de mestrado Erasmus Mundus, um total de 50 estudantes, e ainda foi possível

acolher um estudante da Tunísia ao abrigo do consórcio nacional Erasmus+ ICM JAIMES, coordenado

pela Universidade do Minho (ver quadro 11).

Quadro 11: Projetos Eramus Mundus Incoming & ICM

Erasmus+ KA1 – EMJD | ICM 2019/20 2020/21

EMJD IMBRSea 7 28

EMJD EMQAL 6 0

EMJD NURSING 0 16

EMJD WACOMA 4 6

Consórcio Erasmus+ ICM JAMIES 0 1

Erasmus+ ICM UAlg Alliances 3 0

Total 20 51
 Fonte: GRIM; 2020/21 dados provisórios.

No que se refere às mobilidades Outgoing de pessoal docente e não docente, em final de 2019 houve

uma fase de candidaturas a bolsas, quer para mobilidades Erasmus+, na Europa (KA103), e no início de

2020 para mobilidades para fora da Europa (KA107), no âmbito dos projetos de Internacional Credit

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

18

Mobility. No entanto, e conforme se pode observar no quadro 12, foi realizado um número muito

reduzido de mobilidades devido à situação pandémica. Em termos de mobilidades Incoming

registaram-se apenas duas visitas, valor pouco expressivo quando comparado com o ano letivo

transato.

Quadro 12: Mobilidade internacional de Pessoal (docente e não docente)

Tipo mobilidade 2019-2020 2020-2021

 Outgoing Incoming Outgoing Incoming

Staff (pessoal não docente) 13 5 0 2

Teaching 16 17 0 0

Total 29 22 0 2
 Fonte: GRIM; 2020/21.

Cursos conjuntos com parceiros internacionais

Em 2020 a Universidade assegurou o acolhimento de estudantes internacionais para a última edição

do mestrado conjunto Erasmus Mundus “NURSING 2 - Emergency and Critical Care Nursing”,

coordenado pela Universidad de Oviedo, bem como para o “IMBRSea – International Master of Science

in Marine Biological Resources”, coordenado pela University of Gent. Simultaneamente, assegurou o

acolhimento de estudantes Erasmus Mundus que vieram para a UAlg frequentar o 2º ano do curso,

para fazer a dissertação ao abrigo dos cursos de mestrado conjunto Erasmus Mundus “WACOMA 3 -

Water and Coastal Management”, coordenado pela University of Bologna, e também no âmbito do

IMBRSea.

Projetos em parcerias internacionais

A UAlg aumentou em 22% a submissão de novos projetos de mobilidade e cooperação internacional

financiados pela Comissão Europeia. Foram submetidos 50 novos projetos, 12 dos quais coordenados

pela UAlg. A taxa de aprovação dos projetos submetidos foi de 30%, importando destacar que, embora

não tivesse sido aprovada a candidatura institucional às Universidades Europeias “Sustainable

Horizons”, foi possível criar uma rede europeia de conhecimento entre a UAlg, a University of Huelva

(Espanha); a University of Tuscia (Itália); University of Agricultural Sciences and Veterinary Medicine of

Timisoara (Roménia), Lathi University of Applied Sciences (Finlândia), Ludwigshafen University of

Business and Society (Alemanha) e a Tomas Bata University (República Checa), que irá permitir a

submissão de novos projetos e desenvolvimento de futuras cooperações.

De salientar a candidatura institucional à carta Erasmus, em maio de 2020, que congregou um conjunto

de novos desafios institucionais, em linha com o espírito do novo Programa Erasmus+ 2021-2027, mais

inclusivo, mais ecológico e dedicado à inteligência artificial e Às novas tecnologias. A aprovação desta

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

19

candidatura reveste-se de elevado interesse, para a academia, uma vez que a sua aprovação

funcionará com um selo de garantia de qualidade da UAlg, para cooperação europeia e internacional

no Ensino Superior.

Dos projetos de mobilidade e cooperação internacional aprovados em 2020 (ver quadro 13), importa

destacar a aprovação de dois novos mestrados conjuntos Erasmus Mundus, coordenados pela UAlg,

com efeitos a partir do ano letivo 2021/2022 e com financiamento aprovado para os próximos seis

anos, nomeadamente, o ChIR – “Erasmus Mundus Master in Chemical Innovation and Regulation” e o

MAEH – “Erasmus Mundus Master in Applied Ecohydrology”. Igualmente foi importante a aprovação

do financiamento no âmbito do projeto Erasmus+ ICM UAlg Alliances, que irá contribuir com a

promoção do Colégio Doutoral da UAlg, através do intercâmbio na UAlg, de peritos internacionais da

América do Norte, de África e da Ásia, que visitarão a instituição promovendo a troca de conhecimento

e boas práticas.

Quadro 13: Projetos de mobilidade e cooperação internacional
Nome projeto Coordenador Referência do Projeto

Erasmus+ 2020-2022 Universidade do Algarve 2020 1 PT01 KA103 077915

Consórcio Erasmus+ MAR+E II 2020-2022 Universidade da Madeira 2020-1-PT01-KA103-077748

Consórcio Erasmus+ HPC+HPDA II 2020-
2022

Universidade de Évora 2020-1-PT01-KA103-078153

Consórcio Erasmus+ AETC 2020-2022
Universidade Católica

Portuguesa
2020-1-PT01-KA103-077844

Consórcio Erasmus+ AL SUD 2020-2022
Instituto Politécnico de

Beja
2020-1-PT01-KA103-077845

Erasmus+ ICM UAlg Alliances 2020-2023 Universidade do Algarve 2020-1-PT01-KA107-077999

Consórcio Erasmus+ ICM MERGING
VOICES 2020-2023

Universidade Nova de
Lisboa

2020-1-PT01-KA107-077968

Consórcio Erasmus+ ICM JAMIES 2020-
2023

Universidade do Minho 2020-1-PT01-KA107

Erasmus Mundus Master in Chemical
Innovation and Regulation

Universidade do Algarve Grant Agreement nr 619824

Erasmus Mundus Master in Applied
Ecohydrology

Universidade do Algarve Grant Agreement nr 619807

International Master of Science in Marine
Biological Resources

University of Ghent Não disponível

Institutionalisation des Centres de
Formation en Alternance (Capacity
Building)

Université Hassan 1er
618683-EPP-1-2020-1-MA-EPPKA2-

CBHE-JP

N Eu Curriculum for chef gasTro-
engineering in primAry food caRe

Odisee 621707-EPP-1-2020-BE-EPPKA2-SSA

Teaching English as a Content Subject
atthe Tertiary Level (Sector Skills)

Uniwersytet Warszawski 2020-1-Pl01-KA203-081894

SociAl competences and FundamEntal
Rights for preventing bullying

Fondazione Hallgarten-
Franchetti

Centro Studi Villa
Montesca

621528-EPP-1-2020-1-IT-EPPKA3-IPI-
SOC-IN

Fonte: GRIM

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

20

Paralelamente, continuaram a estimular-se os consórcios nacionais de estágio Erasmus+, quer para

mobilidades na Europa, quer para mobilidades fora da UE, nomeadamente:

• Consórcios de estágios Erasmus+ na Europa: AL SUD, AETC, MAR+E e HPC+HPDA (novo,

liderado pela Universidade de Évora);

• Consórcios mobilidades fora da UE: Merging Voices e JAIMES.

Com base em participação a distância foi possível manter as relações internacionais, um pouco por

todo o mundo, promovendo desta forma a chamada Internationalization at Home. Continuaram a

renovar-se e celebrar-se novos acordos bilaterais Erasmus+ e protocolos gerais de cooperação, estes

últimos integrando a definição do número máximo de vagas a título gratuito. De igual forma, foi

possível incentivar a celebração de Memorandos de Entendimento Específicos, incluindo a celebração

do primeiro Acordo Específico de Doutoramento em Cotutela Internacional com uma Universidade

estrangeira, em conformidade com o Regulamento no. 817/2019, de 18 de outubro.

Durante o ano em análise foram geridos em simultâneo, um total de 48 projetos de mobilidade e

cooperação internacional, ao abrigo do Programa Erasmus+ aprovados nos anos transatos (2017: 10;

2018: 10; 2019: 13 e 2020: 15).

O ano de 2020 também serviu para promover a melhoria contínua dos procedimentos e resultados do

GRIM, tendo sido para esse efeito apresentados 3 novos procedimentos:

• Procedimento para registo do Visitante Incoming na UAlg: através deste procedimento passa

a ser possível encontrar organizadamente num único lugar toda a informação sobre os

visitantes estrangeiros na UAlg. Esta informação será de bastante utilidade, quer para fins

estatísticos, quer para efeitos de partilha de informação junto de entidades externas;

• Procedimento para a simplificação, para pagamento das bolsas Erasmus: através desta

proposta pretende-se diminuir o tempo ao nível dos processamentos dos pagamentos das

bolsas Erasmus+ Outgoing, através da utilização de documentos digitalizados, desde que os

mesmos, tenham qualidade aceitável pelos serviços;

• Procedimento para emissão da declaração institucional para efeitos de pedido de atestado de

residência na Junta de Freguesia: através deste procedimento todos os estudantes

internacionais não europeus passaram a requerer este documento para, posteriormente,

poderem solicitar o atestado de residência, para efeitos de pedido/renovação da autorização

de residência junto do Serviço de Estrangeiros e Fronteiras (SEF).

O GRIM continuou a assegurar o atendimento dos estudantes internacionais, após o primeiro

confinamento, coadunando espaços e horários com os Serviços Académicos, com quem divide o

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

21

Balcão do Estudante (BE). Numa primeira fase, em maio, o atendimento foi todo assegurado no

Campus da Penha e em regime parcial, posteriormente, foi possível e fundamental, reorganizar o

espaço de atendimento no BE no Campus de Gambelas, sendo que, o atendimento do GRIM passou a

efetuar-se unicamente neste campi.

Por último, importa referir a consolidação do Mobilidade.net, isto é, em 2020 realizaram-se pelo

módulo todas as candidaturas dos estudantes de mobilidade Incoming, quer do 2º semestre do ano

letivo 2019/20, quer do 1º semestre do ano letivo 2020/21. Esta ação permitiu que os estudantes

ficassem inscritos na UAlg e lhes fosse automaticamente atribuído o número de aluno, mediante a

integração da informação das Unidades Curriculares (UC) entre o módulo e o sistema académico

SIGES/CSE, através dos contratos de estudo digitais, implementada a partir do 1º semestre de 2020/21.

Ao nível dos processos de mobilidades Outgoing para fins de estudo, começaram a efetuar-se as

creditações das mobilidades através do Mobilidade.net, mediante a integração de dados no CSE,

sempre com a intervenção coordenada dos Coordenadores de Mobilidade e dos Serviços Académicos,

um procedimento que veio tornar mais eficiente os processos de mobilidade.

2.1.5. Avaliação e acreditação de ciclos de estudos

Em 2020 foram acreditadas pela A3ES duas propostas de criação de novos ciclos de estudo à A3ES (ver

quadro 14), sendo submetida uma proposta de criação de um novo ciclo de estudos, o mestrado em

Ecohidrologia Aplicada.

Quadro 14: Novos ciclos de estudos acreditados

Ciclo de Estudos NCE UO Grau

Fisioterapia 2019 ESS Licenciado

Gestão de PME 2019 ESGHT Mestre

 FONTE: A3ES

Em 2020 conheceram-se os resultados de 8 ciclos de estudo submetidos em 2018 ao processo de

avaliação/acreditação de ciclos de estudos em funcionamento à A3ES (ACEF/2018/2019) e de 6 dos 24

ciclos de estudo submetidos em 2019 (ACEF/2019/2020). Recorde-se que os processos de avaliação

presenciais foram suspensos devido à pandemia e só mais recentemente têm vindo a decorrer em

ambiente virtual. Apenas um dos ciclos de estudo, do processo ACEF 2018/19, obteve acreditação

condicionada por 1 ano, sendo um ciclo de estudos ministrado em associação (ver quadro 15).

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

22

Quadro 15: Ciclos de estudos abrangidos pelo processo ACEF– resultados da avaliação

Ciclo de Estudos ACEF UO Grau Acreditação
(anos)

Património Cultural e Arqueologia 1819 FCHS Licenciado 6

História e Patrimónios 1819 FCHS Mestre 6

Média-Arte Digital (em associação) 1819 FCHS Doutor 1

Engenharia Informática 1819 FCT Doutor 6

Engenharia Informática 1819 FCT Licenciado 6

Engenharia Informática 1819 FCT Mestre 6

Inovação Química e Regulamentação - Erasmus
Mundus

1920
FCT Mestre 6

Qualidade em Análises - Erasmus Mundus 1920 FCT Mestre 6

Engenharia Elétrica e Eletrónica 1819 ISE Licenciado 6

Engenharia Elétrica e Eletrónica 1819 ISE Mestre 6

Ciclo Urbano da Água 1920 ISE Mestre 6

Engenharia Mecânica 1920 ISE Licenciado 6

Engenharia Mecânica - Energia, climatização e
refrigeração

1920 ISE
Mestre 6

Segurança e Saúde no Trabalho 1920 ISE Mestre 6
Fonte:: A3ES

Em 2020 não foram submetidos à A3ES ciclos de estudo para avaliação/acreditação, dado que devido

à pandemia este processo ficou adiado para o início do ano de 2021.

Em 2019, o mestrado em Sistemas Marinhos e Costeiros foi submetido à A3ES como Pedido Especial

de Renovação da Acreditação (PERA/2019/20) e obteve o resultado da avaliação em 2020. Também o

mestrado em Oncobiologia - Mecanismos Moleculares do Cancro, submetido em 2019 (PERA

2018/19), obteve o resultado neste ano (ver quadro 16). O número de anos de acreditação concedido

pela A3ES resulta do intervalo de tempo previsto para alinhamento da avaliação do ciclo de estudos

com o processo de Acreditação/Avaliação de Ciclos de Estudos em Funcionamento da respetiva área

CNAEF.

Quadro 16: Ciclos de estudos abrangidos pelo processo PERA – resultados da avaliação

Ciclo de Estudos UO Grau Acreditação
(anos)

Oncobiologia - Mecanismos Moleculares do Cancro FMCB Mestre 3

Sistemas Marinhos e Costeiros FCT Mestre 2
 Fonte:: A3ES

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

23

2.1.6. Provas académicas, equivalências, reconhecimentos de grau

No ano letivo de 2020/21 foram realizadas na Universidade do Algarve 16 provas de Doutoramento e

319 provas de Mestrado, 14 provas conducentes ao título de especialista e 5 provas conducentes ao

título de agregado.

O regime jurídico de reconhecimento de graus académicos e diplomas de ensino superior atribuídos

por instituições de ensino superior estrangeiras, foi aprovado pelo Decreto-Lei n.º 66/2018, de 16 de

agosto e regulado pela Portaria n.º 33/2019, de 25 de janeiro, com as alterações introduzidas pela

Portaria n.º 43/2020, de 14 de fevereiro.

De acordo com a legislação em vigor, o reconhecimento de graus académicos e diplomas atribuídos

por instituições de ensino superior estrangeiras é realizado através das seguintes formas:

• Reconhecimento automático – o ato que permite reconhecer genericamente um grau ou

diploma de ensino superior estrangeiro, cujo nível, objetivos e natureza sejam idênticos aos

graus portugueses de licenciado, mestre e doutor ou de diploma de técnico superior

profissional, que conste do elenco de graus e diplomas fixado pela comissão de

reconhecimento de graus e diplomas estrangeiros.

• Reconhecimento de nível - o ato que permite reconhecer por comparabilidade, de forma

individualizada, um grau ou diploma de ensino superior estrangeiro como tendo um nível

correspondente a um grau académico ou diploma de ensino superior português.

• Reconhecimento específico – ato que permite reconhecer um grau ou diploma de ensino

superior estrangeiro idêntico a um grau académico ou diploma de ensino superior português,

através de uma análise casuística do nível, duração e conteúdo programático, numa

determinada área de formação, ramo de conhecimento ou especialidade.

Em 2020 realizaram-se 79 reconhecimentos de grau (ver quadro 17), o que representa um aumento

do número de 11 reconhecimentos relativamente ao ano letivo anterior (+16%).

Em 2020, os Serviços Académicos da Universidade do Algarve analisaram 551 pedidos de

reconhecimento colocados na plataforma nacional RecON, disponibilizada pela DGES para o efeito,

tendo sido anulados 271 processos, por não cumprirem os requisitos necessários ao reconhecimento.

Aguardam o cumprimento de requisitos por parte do requerente 182 processos e foram concedidos

47 reconhecimentos automáticos e 12 reconhecimentos específicos (quadro 17). No que concerne à

atribuição de Reconhecimento de Nível verificou-se o deferimento de 20 pedidos durante o 2020,

tendo existido um pedido indeferido.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

24

Quadro 17: Processos de reconhecimento de graus académicos

2019 2020

Nº de Processos Concedidos

Reconhecimento Automático (Total) 36 47

Grau Doutor 16 7

Grau de Mestre 10 12

Grau de Licenciado 10 28

Reconhecimento Específico (Total) 16 12

Grau de Doutor 2 1

Grau de Mestre 2 0

Grau de Licenciado 12 11

Reconhecimento de Nível (Total) 16 20

Grau de Doutor 1 1

Grau de Mestre 4 1

Grau de Licenciado 11 18
 Fonte: Serviços Académicos

2.1.7. Bolsas de excelência

Pelo nono ano consecutivo foram distinguidos com a atribuição de bolsas de excelência (58)

estudantes que ingressaram na Universidade do Algarve através do CNA. Esta iniciativa visa fixar na

instituição mais estudantes com elevado desempenho escolar no ensino secundário.

O repto foi lançado pela Universidade do Algarve e, mais uma vez, 46 entidades de diversas áreas,

como turismo, banca, saúde, imobiliário, comércio e serviços, reponderam ao desafio, premiando e

reconhecendo o mérito e a excelência académica dos estudantes.

A bolsa atribuída paga integralmente o valor da propina do 1.º ano de licenciatura ou de mestrado

integrado que, no presente ano letivo, é de 697 euros.

2.1.8. Prémios

Desde há alguns anos que a Universidade do Algarve vem promovendo, em conjunto com diversas

entidades, uma política de reconhecimento do mérito dos seus estudantes, através da atribuição de

prémios aos diplomados com classificações mais elevadas.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

25

Em 2020 foram atribuídos os seguintes prémios:

↘ Prémio Universidade do Algarve – Com o apoio da Caixa Geral de Depósitos – prémio atribuído

aos diplomados com melhor classificação final em cursos de formação inicial (1.º Ciclo e

Mestrado integrado), nas seis áreas de ensino dos cursos da universidade:

• Economia, Gestão e Turismo: Filipa Alexandra Piazentim Gonçalves da Mota e Bilreiro (Gestão

Hoteleira);

• Ciências e Tecnologias da Saúde: Tomás Saraiva da Ponte (Ciências Biomédicas Laboratoriais);

• Engenharias e Tecnologias: Diogo da Conceição Vieira (Tecnologia e Segurança Alimentar);

• Ciências Sociais e da Educação: Sónia Patrícia Pereira Afonso (Psicologia);

• Ciências Exatas e Naturais: Camila Quadros Vieira da Costa (Bioquímica);

• Artes, Comunicação e Património: Tiago Miguel Tito Candeias (Património Cultural e

Arqueologia).

↘ Prémio Carreira Alumni – que visa homenagear e distinguir, anualmente um(a) graduado(a) num

dos cursos lecionados na Universidade do Algarve. Pretende-se reconhecer a carreira de um

graduado(a) com comprovada relevância nos seguintes domínios: desenvolvimento da sociedade

e reconhecimento da qualidade de ensino da UAlg.

Na edição 2020, o prémio foi atribuído a Sílvia Marques Socorro, Professora Catedrática na

Universidade da Beira Interior e investigadora na área de Endocrinologia da reprodução e cancros

hormono-dependentes.

A menção honrosa foi atribuída a Paulo Nóbrega Serra, Agente de Cooperação – Perito em Timor-

Leste, no Projeto FOCO.UNTL e docente na Universidade de Timor-Leste (UNTL).

Títulos Honoríficos

Em 2020 a Universidade do Algarve não atribuiu o grau de Doutor Honoris Causa a nenhuma

individualidade.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

26

2.1.9. Provedor do Estudante

O Provedor do Estudante da Universidade do Algarve, Dr. João Botelheiro, foi eleito pelos membros

do Conselho Geral em dezembro de 2015. Durante o ano de 2020, o Provedor do estudante apreciou

24 pedidos de intervenção, mais 2 do que em 2019, sendo 16 referentes a estudantes do subsistema

universitário e 8 referentes a estudantes do subsistema politécnico.

Relativamente aos assuntos constantes dos diversos casos, estes encontram-se integrados nos

seguintes foros:

• Académico administrativo;

• Pedagógico;

• Ação social;

• Jurídico.

Todos os pedidos tiveram o seguimento adequado por parte do Provedor do Estudante.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

27

2.1.10. Ensino – Execução das ações previstas

Ações Previstas Atividades/Resultados

Aprofundar a interação da investigação da
UAlg com o Ensino Secundário

No âmbito dos 150 anos e do Ano Internacional da Tabela Periódica, foi realizada uma exposição na Biblioteca
António Rosa Mendes com a apresentação de trabalhos realizados por estudantes de Escolas do Ensino Básico
e Secundário. Devido à pandemia, a partir de março, as iniciativas realizadas em colaboração com as Escolas
Secundárias da região, os Municípios e os Centros de Ciência Viva passaram a ser sobretudo online. Assim, as
iniciativas “Equipa UAlg”, “Dia Aberto” e “Cursos de Verão” foram este ano realizadas neste formato. Foi
também realizado o “Concurso Ciência a Sul” e publicado o segundo número da Revista UAlgoritmo, em que
participaram docentes e investigadores da UAlg, bem como professores e estudantes do Ensino Secundário.
Merece também particular destaque a realização de mini-cursos de Matemática para estudantes candidatos
a ingressar no Ensino Superior. Destaque ainda para o projeto MILAGE que teve um incremento no número
de participantes, tendo ultrapassado os 50.000 utilizadores nas Escolas Secundárias do país.

Desenvolver o contributo do Conselho
Consultivo da Oferta Formativa da UAlg

Foi realizada uma reunião deste Conselho em que foi feito o balanço de algumas atividades realizadas e foram
perspetivadas atividades a realizar no futuro para uma maior aproximação da UAlg às escolas da região.
Foram apresentadas aos membros deste Conselho algumas das atividades desenvolvidas no âmbito do
Gabinete de Apoio à Inovação Pedagógica (GAIP) e do Clube da Matemática, sendo recebidas sugestões para
atividades a desenvolver no futuro. Foram ainda partilhados os resultados do levantamento do contributo da
participação de docentes da UAlg nos Conselhos Gerais de Agrupamentos de Escolas da região. Os membros
deste Conselho também participaram no lançamento online do segundo número da Revista UAlgoritmo.

Internacionalizar o ensino através da língua
portuguesa

Nas situações em que o acesso ao ensino superior não se realiza através de uma prova de ingresso nos países
de origem, equivalente às exigidas em Portugal, os candidatos que pretendem estudar em português na UAlg
podem realizar provas de ingresso organizadas pela UAlg, sendo a classificação obtida utilizada para
candidatura ao concurso especial para estudantes internacionais. A calendarização da realização destas
provas de ingresso foi adequada às datas de obtenção do título do secundário em países da América do Sul,
como Equador e Colômbia, com calendários escolares diferentes dos europeus, coincidentes com os exames
de maiores de 23 anos na UAlg. Foram potenciadas as formações pós-graduadas para a capacitação de países
lusófonos, em áreas estratégicas de colaboração associadas aos principais Objetivos de Desenvolvimento
Sustentável (ODS-5 e 14), em especial através da preparação da participação da UAlg, em consórcios Ciência
em língua portuguesa UNESCO nas áreas Saúde e na área do Mar onde serão atribuídas de bolsas de

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

28

Ações Previstas Atividades/Resultados

doutoramento para estudantes PALOP em 2021. Foram também promovidas as ofertas formativas nos países-
alvo, nomeadamente da América Latina através da plataforma EDUPORTUGAL (específica para estudantes de
língua portuguesa), mas também outras plataformas que têm como alvo quer falantes de português ou não,
como a KEYSTONE e a Education.com

Internacionalizar o ensino pós-graduado
através da língua inglesa

A UAlg participou em campanhas digitais, de promoção da oferta formativa dirigidas a potenciais estudantes
internacionais interessados no ensino em língua inglesa, através das plataformas KEYSTONE e Education.com.
Participou também em feiras e eventos online do ensino superior nos mercados alvo, como a online Allumi
FAIR UAlg PhD. Em visitas e reuniões internacionais foi divulgada a possibilidade de realização de acordos
específicos de co-tutela para estudantes de doutoramento da UAlg mas, devido à pandemia, as visitas em
2020 foram significativamente reduzidas. Salienta-se, no entanto, a visita do embaixador do Bangladesh, do
embaixador do Cazaquistão e de uma comitiva da República Checa (Tomas Bata), para cooperação ao nível
de doutoramentos na área da engenharia informática. Foi criado o colégio doutoral e nomeado o seu diretor,
Professora Leonor Cancela, e iniciou-se a preparação da oferta de UC transversais na área da comunicação da
ciência e escrita científica. Iniciou-se, ao nível dos mestrados, a preparação de acordos de reconhecimento
mútuo da formação para promover a sua internacionalização, com universidades espanholas e italianas.

Potenciar a inovação pedagógica Foram múltiplas as atividades desenvolvidas pelo GAIP, consolidando a sua atividades no apoio prestado aos
estudantes, nomeadamente através de cursos presenciais e de cursos online visando o desenvolvimento de
competências transversais, bem como através de atividades centradas na aquisição de conteúdos da área
específica da formação dos estudantes, como sejam as desenvolvidas no âmbito do Grupo de Trabalho para
a “Promoção do Sucesso dos Estudantes na Matemática” e, mais especificamente, pelo “Clube da
Matemática”. Em articulação com os Serviços Académicos, foi aprofundado o contributo do SOS abandono
para a prevenção e resolução de situações de intenção de abandono por parte dos estudantes, tendo sido
criado um formulário próprio para o efeito. Em relação ao apoio prestado aos docentes, destaca-se a
realização de webinars sobre aspetos do ensino de forma remota, como seja o realizado por colegas da
Universidade Aberta sobre o tema: “Transitando de um ensino remoto emergencial para uma educação digital
em rede, em tempos de pandemia”.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

29

Ações Previstas Atividades/Resultados

Difundir as boas práticas pedagógicas Numa colaboração estreita entre o GAIP e os Conselhos Pedagógicos foram identificados os docentes que
participaram no Ciclo da Encontros de Partilha e Inovação Pedagógica, tendo alguns deles aprofundado os
temas abordados neste Ciclo através de cursos de formação. Foi disso exemplo, a realização do “Curso Voz +
Saudável”, nos formatos presencial e online, simultaneamente. Foi ainda publicado o livro “Partilha e Inovação
Pedagógica na UAlg”, em que se encontram descritas experiências pedagógicas apresentadas no Ciclo
referido.

Atualizar a regulamentação académica Procedeu-se à criação de novos regulamentos em resultado de novas necessidades e à atualização dos
existentes, com o objetivo de harmonizar e simplificar processos e procedimentos, contribuindo para o
aumento da sua eficiência e eficácia. Não obstante vários outros terem sido preparados e terem estado
recentemente em consulta pública, aguardando publicação em D.R., foram publicados em 2020 o
Regulamento para a Avaliação de Capacidade para Frequência do Ensino Superior dos Maiores de 23 Anos
(atualização), o Regulamento dos ciclos de estudos conducentes aos graus de mestre e de doutor da
Universidade do Algarve (atualização), o Regulamento dos Cursos Técnicos Superiores Profissionais
(atualização), o Regulamento Específico do Concurso Especial de Acesso e Ingresso a ciclos de estudos na
Universidade do Algarve por Estudantes Titulares dos Cursos de Dupla Titulação de Ensino Secundário e
Cursos Artísticos Especializados (NOVO), o Regulamento do Estatuto de Estudante Atleta (NOVO), o
Regulamento para Atribuição do Título de Doutoramento Europeu (NOVO), o Regulamento do Processo de
Reconhecimento Específico ao Ciclo de Estudos Integrado do Mestrado em Medicina das Escolas Médicas
Portuguesas para a Universidade do Algarve (NOVO), o Regulamento de Atribuição do Título Académico de
Agregado da Universidade do Algarve (NOVO), o Regulamento de pós-doutoramentos na Universidade do
Algarve (NOVO), o Regulamento de Bolsas de Investigação da Universidade do Algarve (NOVO) e o
Regulamento do Colégio Doutoral da Universidade do Algarve (NOVO).

Apoiar os estudantes e desenvolver as suas
competências transversais

Numa combinação entre formação presencial e de forma remota, foi dada continuidade às iniciativas iniciadas
anteriormente, nomeadamente aos cursos “Interculturalidade e Mindfulness para Estudantes Deslocados” e
“Metodologias de estudo e proficiência na gestão do tempo”, em colaboração com o Gabinete de Psicologia
dos Serviços de Ação Social. No âmbito do GAIP foram ainda realizadas mais duas edições do curso online
“Competências para a Vida”, com o intuito de contribuir para o desenvolvimento de competências
transversais específicas do ano em que cada estudante se encontra na sua formação académica em cursos da
UAlg. A realização do “Mês da Empregabilidade” por parte do Gabinete Alumni e Saídas Profissionais (GASP)

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

30

Ações Previstas Atividades/Resultados

também contribuiu para o desenvolvimento de competências de empregabilidade. No seu conjunto, estas
iniciativas permitiram a participação de largas centenas de estudantes.

Alargar o estudo de caracterização dos
novos estudantes ao 2º e 3º ciclo

Com o apoio de docentes/investigadores especializados neste âmbito procedeu-se à tradução para língua
inglesa dos questionários de caracterização dos novos estudantes dos 1º, 2º e 3º ciclos. A aplicação destes
questionários a novos estudantes de CTeSP, 2º e 3º ciclos encontra-se em fase de testes e prevê-se a sua
aplicação, de forma automática, no ato da matrícula do ano letivo de 2021/22 dos novos estudantes destes
ciclos de estudos, integrado com o SIGES.

Promover a articulação na oferta formativa Foi criado um questionário a ser respondido pelos Diretores dos Cursos da UAlg que poderá permitir
identificar as propostas formativas que antecedem e que se podem seguir a cada curso oferecido na UAlg.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

31

2.2. Investigação

A Universidade do Algarve, para efeitos de investigação, estrutura-se em centros de investigação

(CI) e centros de estudos e desenvolvimento (CED) e tem unidades de gestão (polos de Centros

de Investigação de outras instituições), que se dedicam à investigação científica fundamental e

aplicada, ao desenvolvimento e transferência de conhecimento e à prestação de serviços.

Não obstante a situação pandémica e com as necessárias adaptações, em 2020 a Universidade

continuou a fortalecer e fomentar a investigação e a valorização do conhecimento. Com o

objetivo de cumprir a sua missão de “promoção cultural e científica da sociedade, com vista a

melhorar a sua capacidade de antecipação e resposta às alterações sociais, científicas e

tecnológicas, para o desenvolvimento das comunidades, em particular da região do Algarve”,

foram realizadas um conjunto de atividades que mostram o dinamismo da Universidade do

Algarve na promoção da investigação através da colaboração entre os investigadores e unidades

de Investigação e Desenvolvimento (I&D) com o tecido empresarial da região.

2.2.1. Produção científica

O número de publicações na Web of Science não é o indicador mais completo da produção

científica, mas é talvez o indicador mais reconhecido, embora com cobertura desigual das

diferentes áreas científicas. Não existindo um indicador de produção científica, continua-se a

recorrer, com consciência das suas fragilidades, ao número de publicações na Web of Science.

O número de publicações por doutorado ETI (equivalente a tempo integral) foi 757 em 2020

(+103 que em 2019), sendo o registo mais elevado dos últimos quatro anos.

Quadro 18: Publicações UAlg na Web of Science

Publicações e doutorados 2017 2018 2019 2020

N.º de publicações 648 648 654 757

N.º de doutorados ETI 435 441 446 453

N.º de publicações por doutorado ETI 1,49 1,47 1,47 1,67
 Fonte: Web of Science e UAIC

2.2.2. Candidaturas a projetos de IC&DT em todos os domínios científicos

A Universidade do Algarve, em 2020, submeteu um total de 210 candidaturas, repartidas por

diversos perfis de projeto e por programa/fonte de financiamento (ver quadros 19 e 20).

Relativamente a 2019, o aumento do número de candidaturas (79; +60%) deveu-se ao aumento

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

32

das candidaturas de projetos de Investigação e Desenvolvimento (128; +166%). À exceção dos

projetos institucionais, que manteve apenas uma candidatura, em todos os outros perfis

ocorreu uma redução, sendo mais expressiva nas candidaturas a projetos de Apoio à

Comunidade Científica (-31; -100%) e de Prestação de Serviços (-13; -93%). O aumento verificado

nas candidaturas a projetos de Investigação e Desenvolvimento foi suficiente para compensar o

decréscimo das candidaturas de projetos em outros perfis (ver quadro 19).

Quadro 19: Candidaturas por perfil de projeto

Perfil de projeto 2017 2018 2019 2020

Apoio à comunidade e extensão científica 0 9 8 3

Institucionais 8 2 1 1

Investigação e Desenvolvimento 159 68 77 205

Prestação de Serviços 15 19 14 1

Transferência de Tecnologia 29 40 31 0

Formação Pós-Graduada e Mobilidade 25 0 0 0

Total 236 138 131 210
Fonte: UAIC

Comparativamente a 2019, verifica-se que em 2020 o aumento do número de candidaturas se

deveu a candidaturas a Outros Programas (+118; +393%), a outros Programas Europeus (+15;

+300%) e a PORTUGAL 2020 (+7; +70%). O número de candidaturas ao HORIZON 2020 manteve-

se e ocorreu uma diminuição das candidaturas a Cooperação Territorial (-43; -100%), Prestação

de Serviços (-13; -93%) e GRANT Saúde (-5; -33%).

Quadro 20: Candidaturas por programa/fonte de financiamento

Programa/Fonte 2017 2018 2019 2020

GRANT Saúde 8 14 15 10

HORIZON 2020 8 6 14 14

Outros Programas Europeus 28 4 5 20

Cooperação territorial (INTERREG e Programas de
Cooperação da Fundação C&T)

33 40 43 0

Prestação de Serviços 15 19 14 1

PORTUGAL 2020 (MAR 2020, PDR outros programas) 136 32 10 17

Outros Programas 8 23 30 148

Total 236 138 131 210
Fonte: UAIC

A Universidade do Algarve submeteu um total de 210 candidaturas em 2020. Sendo que os

projetos do tipo Investigação & Desenvolvimento apresentam a maior expressão, cerca de 97%.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

33

É de referir que no ano de 2020 houve o concurso a projetos em todos os domínios científicos

(PTDC), promovido pela Fundação para Ciência e Tecnologia (FCT), onde foram apresentadas 132

candidaturas. As variações ocorridas nas candidaturas por programa/fonte de financiamento e

por perfil dos projetos estão sobretudo relacionadas com a abertura de avisos para candidaturas

a financiamento e com o grau de concretização dos programas e fontes de financiamento. As

áreas e modalidades de financiamento dos avisos abertos condicionam também as candidaturas

por parte dos investigadores. A tendência crescente no número de candidaturas a financiamento

europeu deve-se ao âmbito e número de avisos publicados e a uma maior motivação e capacidade

dos investigadores para se candidatarem a estes financiamentos. Para esta situação também

contribui a rede de parcerias que os investigadores integram.

2.2.3. Projetos em execução

O número de projetos em execução aumentou em 2020 (+177; 83,1%), mantendo a tendência

crescente desde 2015, apenas interrompida em 2019 em que o número de projetos em

execução diminuiu (-11; -5%). O aumento dos projetos em execução verificou-se em todos os

perfis, sendo que em valores absolutos os maiores aumentos se verificaram em projetos de

Investigação e Desenvolvimento (+50; +49%), em Prestação de Serviços (+47; +248%), em

Unidades de Investigação (+33; +300%) e Formação Pós-graduada e mobilidade (+22; +71%). À

semelhança do que ocorreu em 2018 e em 2019, a maioria dos projetos em execução foi de

Investigação e Desenvolvimento (152), representando 39% do total (ver quadro 21).

Quadro 21: Projetos em execução, por perfil

Perfil de Projeto 2017 2018 2019 2020

Apoio à comunidade e extensão científica 13 0 8 22

Formação pós-graduada e mobilidade 48 43 31 53

Institucionais 11 13 10 13

Investigação e desenvolvimento 59 100 102 152

Prestação de serviços 27 32 19 66

Transferência de tecnologia 21 25 32 40

Unidades de investigação 17 11 11 44

Total 196 224 213 390
 Fonte: UAIC

Relativamente aos projetos em execução por área científica (ver quadro 22), a área científica de

Ciências da Terra, do Mar e do Ambiente (+58; +78%) foi a que mais contribuiu para o aumento

do número de projetos em execução, embora também com o contributo de todas as outras

áreas científicas: Ciências Básicas e da Engenharia (+33; +97%), Transversal (+27; +73%), Artes,

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

34

Literatura e História (+18; +106%), Economia, Gestão e Turismo (+16; +80%), Ciências e

Tecnologias da Saúde (-14; +74%) e Ciências Sociais, da Educação e da Formação (+11; +92%).

A área científica das Ciências da Terra, do Mar e do Ambiente continua a ser responsável pelo

maior número de projetos em execução, representando 33,8% do total (34,7% em 2019). Os

projetos em execução classificados como Transversal representaram 16,4% do total em 2020

(-1,0 p.p. do que em 2019). As Ciências Básicas e da Engenharia representaram 17,2% do total,

tendo sido a área que sofreu a maior aumento em relação ao ano anterior (+1,2 p.p.).

Quadro 22: Projetos em execução, por área científica

Área Científica 2017 2018 2019 2020

Artes, Literatura e História 15 14 17 35

Ciências Básicas e da Engenharia 27 45 34 67

Ciências da Terra, do Mar e do Ambiente 63 79 74 132

Ciências e Tecnologias da Saúde 20 20 19 33

Ciências Sociais, da Educação e da Formação 7 14 12 23

Economia, Gestão e Turismo 14 17 20 36

Transversal 50 35 37 64

Total 196 224 213 390
Fonte: UAIC

Em 2020, o número de projetos iniciados aumentou relativamente a 2019 (+14; +19%), tal como

já se tinha verificado no ano anterior 2018 (+7; +9%), e em 2017 (+3; +6%). Para este aumento

contribuíram os projetos das Unidades de Investigação (+12; +109%), de Prestação de serviços

(+7; +41%), de Investigação e desenvolvimento (+4; +19%), e, em menor escala, os projetos

Institucionais (+1; +100%) e de Apoio à comunidade e extensão científica (+1; +13%). O aumento

verificado nestas tipologias compensou a redução verificada no início de projetos de

Transferência de tecnologia (-8; -73%) e na Formação graduada e mobilidade (-3; -20%), como

pode ser observado no quadro 23.

Quadro 23: Projetos em início, por perfil

Perfil de Projeto 2017 2018 2019 2020

Apoio à comunidade e extensão científica 6 0 8 9

Formação pós-graduada e mobilidade 15 7 15 12

Institucionais 6 0 1 2

Investigação e desenvolvimento 16 46 21 25

Prestação de serviços 16 20 17 24

Transferência de tecnologia 12 4 11 3

Unidades de investigação 2 0 11 23

Total 73 77 84 98
Fonte: UAIC

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

35

A área das Ciências da Terra, do Mar e do Ambiente continuou a apresentar o maior número de

novos projetos a iniciar em 2019 (35) com um aumento relativamente a 2019 (+11; +46%), ver

quadro 24. É de salientar o aumento da área das Ciências e Tecnologias da Saúde (+7; +175%),

e Ciências Sociais, da Educação e da Formação (+3; +100%) e das Artes, Literatura e História (+2;

+22%). A área das Ciências da Terra, do Mar e do Ambiente, das Ciências Básicas e da Engenharia,

e Transversal da representaram 61,2% do total dos projetos a iniciar em 2020 (respetivamente,

35,7%, 13,36% e 12,2% do total).

Quadro 24: Projetos em início, por área científica

Área Científica 2017 2018 2019 2020

Artes, Literatura e História 7 6 9 11

Ciências Básicas e da Engenharia 6 18 15 13

Ciências da Terra, do Mar e do Ambiente 28 25 24 35

Ciências e Tecnologias da Saúde 6 7 4 11

Ciências Sociais, da Educação e da Formação 2 6 3 6

Economia, Gestão e Turismo 6 6 10 10

Transversal 18 9 19 12

Total 73 77 84 98
Fonte: UAIC

2.2.4. Receitas dos projetos

Em 2020, as receitas dos projetos apresentaram um aumento de 62% relativamente ao ano

anterior (+3.745.417€), ao contrário do verificado em 2019 (ver quadro 25) em que decresceram

23,6% relativamente a 2018 (-1.852.715€). À exceção dos projetos de Prestação de Serviços,

verificou-se um aumento em todos os perfis de projetos, que foi mais expressivo nos projetos

de Investigação e desenvolvimento (+1.640.098€; +74%), de Formação pós-graduada e

mobilidade (+1.214.762€; +133%) e em Unidades de Investigação (+696.245€; +131%).

Quadro 25: Receitas por perfil de projeto

Perfil de Projeto 2017 2018 2019 2020

Apoio à comunidade e extensão científica 21,632 € 9,576 € 83,659 € 150,653 €

Transferência de tecnologia 69,866 € 384,042 € 320,912 € 558,020 €

Institucionais 780,740 € 1,901,799 € 1,515,977 € 1,641,488 €

Formação pós-graduada e mobilidade 1,849,604 € 987,887 € 915,634 € 2,130,396 €

Prestação de serviços 147,182 € 405,993 € 432,136 € 196,835 €

Investigação e desenvolvimento 1,665,779 € 3,551,957 € 2,210,705 € 3,850,803 €

Unidades de investigação 456,098 € 620,682 € 530,198 € 1,226,443 €

Total 4,990,901 € 7,861,936 € 6,009,221 € 9,754,638 €
Fonte: UAIC

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

36

2.2.5. Investigação & Transferência – Execução das ações previstas

Ações Previstas Atividades/Resultados

Simplificar e comunicar as atividades de
I&DT

Através da UALGNET foi promovida a simplificação e agilização dos processos e procedimentos
administrativos a nível dos projetos de investigação. O investigador principal tem agora acesso a informação
e ferramentas que facilitam as atividades de I&D financiamento (projetos, equipa, ciência vitae, etc.), sendo
que algumas das funcionalidades ainda estão em desenvolvimento. Foi garantida a divulgação e o apoio a
candidaturas a programas de financiamento de projetos de investigação em avisos nacionais e internacionais
e foi desenvolvido um procedimento de seleção de candidaturas em aviso que só permitem uma proposta
por instituição, por seleção de um júri independente que aplica critérios idênticos aos do aviso. A área da
comunicação de ciência foi desenvolvida com a criação de uma pós-graduação em comunicação da ciência
da FCHS. No entanto, será ainda necessário promover um observatório da comunicação da ciência na UAlg
para análise dos seus impactos, o que será feito com o apoio da FCHS e CIAC e, na área na investigação
científica, com o apoio de um investigador doutorado contratado com perfil adequado. Tal iniciativa
permitirá reforçar também os meios de comunicação em ciência da UAlg, aos pares e à sociedade, de forma
a melhorar ainda mais o progresso que se continua a realizar, com as palestras UAlg nas escolas e a revista
UAlgoritmo, com dois volumes em 2020.

Consolidar a distribuição dos espaços de
investigação da UAlg

Os espaços de investigação em uso na UAlg foram analisados, discutidos e apresentados em Conselho de
Investigação da UAIC e atualizados na UAlgnet, considerando uma redistribuição das áreas existentes face os
outputs científicos, de formação avançada e de inovação e a constante necessidade de responder aos novos
projetos e U&ID financiados. O procedimento de alocação de espaços, uma vez validado, foi publicado em
despacho RT 91/2020 de 20 de julho -“Diretrizes para monitorização de espaços para o desenvolvimento de
atividade de investigação em Unidades de Investigação e Desenvolvimento na Universidade do Algarve”
(https://ualgnet.ualg.pt/documentos/5f204beb0acac30011ab0720)) e será monitorizado com o objetivo da
sua melhoria contínua.

Capacitar a investigação científica e o
desenvolvimento tecnológico

Em 2020 continuou-se a preparar a candidatura ao CEEC institucional 2021, para atrair mais docentes e
investigadores para as U&ID da UAlg. Procedeu-se ao levantamento, com a colaboração de UO e U&ID, das
fragilidades da Universidade por área científica, de forma a reforçar as áreas onde irá ocorrer carência de
investigadores, a médio e longo prazo, de forma a preparar a contratar jovens investigadores doutorados e
revitalizar o corpo docente e de investigadores da UAlg.

https://ualgnet.ualg.pt/documentos/5f204beb0acac30011ab0720

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

37

Ações Previstas Atividades/Resultados

Potenciar os Centros de Estudos e
Desenvolvimento

Foram analisadas e identificadas as melhores práticas de gestão e organização dos U&ID e selecionaram-se
as que podem ser aplicadas ou adaptadas aos CED. Foram implementados procedimentos de solicitação e
monitorização do relatório de atividades anual e do plano de atividades futuras, de forma a potenciar o
desenvolvimento dos CED e consequente evolução para candidaturas a centros ou polos financiados e
avaliados pela FCT. Foram realizadas reuniões parciais com cada CED de forma a dar feedback sobre o
potencial de candidatura, individual ou em parceria com outra instituição, no futuro aviso da FCT. Foi
proposta e aprovada pelo Conselho de Geral, já em 2021, a nova definição e enquadramento dos CED na
proposta de alteração Estatutos da UAlg, que se encontram para homologação pela Tutela: Artigo 12.º, ponto
4: “Os centros de estudos e desenvolvimento (CED) têm por objetivo a incubação de uma área de investigação
estratégica para a UAlg, incluindo suporte ao ensino pós-graduado. Os CED gozam de autonomia científica e
a sua criação carece de parecer prévio por parte das unidades orgânicas cujos recursos humanos e materiais
os integram. Estas estruturas temporárias devem preparar, de acordo com o plano de atividades anual,
candidaturas a Unidades de Investigação e Desenvolvimento”. Foi também proposta e aprovada a introdução
nos estatutos da UAlg, no mesmo artigo ponto 3, a figura de “(…)Unidades de Gestão sedeadas na
Universidade do Algarve reconhecidas e avaliadas positivamente por entidades externas, desde que
disponham de pelo menos dez membros, podem ficar associados às Unidades Orgânicas e têm representação
nos respetivos Conselhos Científicos e Técnico-Científicos”, de forma a enquadrar os polos de centros de
outras IES na UAlg e assim criar ambiente efetivo de investigação, de suporte ao ensino e aprendizagem pós-
graduada, contribuindo para a sua qualidade.

Acompanhar a adaptação dos edifícios do
Pólo Tecnológico

As obras do UAlg TEC Campus iniciaram-se em outubro, mas com vista à implementação e operacionalização
do UAlg TEC Campus, durante todo o ano de 2020, foi desenvolvido um trabalho de promoção da
intermediação entre oferta e procura de conhecimento. Foi realizado um trabalho de “scouting” tecnológico
junto dos agentes do setor empresarial e dos agentes de ciência e conhecimento. Para o efeito, foram
realizadas reuniões de Science2Business (S2B) e Business2Business (B2B), no sentido de definir e aprofundar
as áreas temáticas do UAlg TEC Campus, e promover a identificação de projetos de ligação Universidade-
Empresa, conducentes a novos produtos e serviços. Foi também realizado, em janeiro, um workshop de
capacitação sobre “Inteligência Artificial”, ligando investigadores e empresas. Em paralelo com a obra de
requalificação do espaço para o UAlg TEC Campus, e como suporte ao modelo de governança, identificando
boas práticas nacionais e internacionais, foram organizados eventos de promoção e posicionamento do
ecossistema UAlg Tec Campus, nomeadamente com a presença de outros parques de ciência e tecnologia

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

38

Ações Previstas Atividades/Resultados

(ex: IPN), de reconhecidos especialistas (ex: Professor Doutor Emídio Gomes), de entidades de capital de risco
(ex: INDICO), de formação e I&DT (ex: Fraunhofer Portugal). Foi colocada em discussão publica o regulamento
de aceleração da UAlg e o regulamento de Utilização de Espaços de Aceleração do UAlg Tec Campus.

Promover a ligação da Universidade às
empresas

No que concerne à ligação da universidade ao tecido empresarial foram consolidados, em colaboração com
o GCP, a imagem e materiais promocionais do ecossistema UAlg TEC: UAlg TEC Start (incubadora), UAlg TEC
Campus (aceleradora), UAlg Tec Health (Centro Simulação Clínica), e UAlg TEC (ecossistema UALG). Neste
contexto, muito embora as iniciativas referenciadas - Tech2Market, StartUp@CRIA e Lunch&Learn tenham
uma dinâmica própria, são agora passíveis de serem integradas no âmbito de um ecossistema próprio
(incubadora, aceleradora, etc.). Para a implementação da iniciativa IDEIAS EM CAIXA, foi promovida uma
candidatura ao Sistema de Incentivo ás Ações Coletivas (SIAC) do CRESC Algarve, sendo aprovado o projeto
RESTART, liderado pela UAlg e em ligação com a ANJE e o NERA. Neste contexto, e muito embora a pandemia
global tenha levado a uma prorrogação do lançamento da iniciativa, esta foi lançada em 2020, com
candidaturas abertas, regulamento aprovado e com a promoção dos respetivos prémios. Foram realizadas
iniciativas de promoção do Ideias em Caixa em sessões públicas, em aulas e em workshops. No âmbito da
iniciativa TEC2Market, foi promovida em 2020 uma candidatura ao SIAC do CRESC Algarve, com a aprovação
do projeto “DIGITEC Transfer”, liderado pela UAlg, em ligação com a Algarve STP e com o GreenCoLab. A
iniciativa será lançada no 1.º semestre de 2021. No âmbito da iniciativa Lunch&Learn, foi promovida em 2020
uma candidatura ao CRESC Algarve, com a aprovação do projeto INTECH Algarve, liderado pela UAlg, em
parceria com a ANJE, para requalificação física da incubadora e dinamização de ações imateriais,
nomeadamente a Lunch&Learn, que será relançada no 1.º semestre de 2021. Adicionalmente, no âmbito das
iniciativas dentro do ecossistema, foi promovida uma candidatura ao SIAC do CRESC Algarve, sendo aprovado
o projeto “Internacionalização do Algarve Tech Hub,” liderado pela Algarve Evolution, em ligação com a UAlg,
a RTA, e a ATA. O objetivo passa por internacionalizar o ecossistema de inovação do Algarve, onde se inclui a
oferta de conhecimento da UAlg a nível internacional.

Desenvolver uma escola de pós-graduação
– Colégio Doutoral UAlg

Foi criado o colégio doutoral e nomeada a sua diretora em dezembro de 2020. Iniciou-se a preparação da
oferta de Unidades Curriculares transversais na área da comunicação da ciência e escrita científica. Iniciou-
se, a nível dos mestrados, a preparação de acordos de reconhecimento mútuo da formação para promover
a sua internacionalização, com universidades espanholas e italianas.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

39

Ações Previstas Atividades/Resultados

Promover o financiamento dos
doutoramentos

Em 2020 foram abertos vários concursos para a atribuição de bolsas de doutoramento a estudantes, no
âmbito do financiamento obtidos pelos U&ID da UAlg. Foram potenciadas as formações pós-graduadas para
a capacitação de países lusófonos, em áreas estratégicas de colaboração associadas aos principais Objetivos
de Desenvolvimento Sustentável (ODS-5 e 14), em especial através da preparação da participação da UAlg,
em consórcios Ciência em Língua Portuguesa UNESCO, nas áreas Saúde e na área do Mar, onde serão
atribuídas de bolsas de doutoramento para estudantes PALOPs em 2021.

Avaliar os “incentivos tempo” O Despacho RT. 45/2018, relativo às orientações para a distribuição do serviço letivo dos docentes, alargou
os incentivos tempo, até então limitados às atividades de gestão, às atividades de investigação científica
transferência tecnológica e de extensão à comunidade. Trata-se de um instrumento reivindicado pelas UO e
que se reconhece relevância. Volvidos três anos de aplicação, constata-se que nem todas as UO estão a
utilizar o instrumento na sua plenitude, a qual não depende, apenas, da capacidade letiva instalada.

Reforçar a interação entre o ensino e a
investigação

Os investigadores contratados foram incentivados a contribuir para a atividade letiva de acordo com a
legislação em vigor (nomeadamente, o DL 54/2018 de 6 de Julho e o DL 124/99 de 20 de Abril) de forma a
reforçar, na UAlg, a ligação entre o ensino e a investigação atual. No âmbito do colégio doutoral, integraram-
se investigadores doutorandos e doutorados na comissão coordenadora, de forma a proporcionar ainda mais
interação neste âmbito.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

40

2.3 Comunidade

Os conteúdos iniciais desta secção procuram ilustrar o que foi realizado em termos da organização das

atividades de extensão, eixo de atuação da universidade que se encontra num patamar de

estruturação menos consolidado, seguindo-se a apresentação das atividades desenvolvidas de

fomento do empreendedorismo e de transferência de conhecimento e de dinamização científica,

cultural, social e artística.

2.3.1. Atividades de extensão

Apresenta-se em seguida a informação disponível de forma centralizada sobre as atividades de

extensão desenvolvidas em 2020.

 A edição de 2020 dos cursos de verão foi realizada em formato online, dado o contexto de pandemia.

Durante duas semanas foram realizados 8 cursos de verão que contaram com a participação de 101

estudantes, nacionais e internacionais. Na semana de 6 a 10 de julho realizaram-se os cursos de

“Desenho assistido por computador”, “Saber para socorrer”, “Conhece-te por dentro – uma viagem

imagiológica ao interior do corpo humano” e “Saúde em Ação, o teu Curso de Verão”; na semana de

13 a 17 de julho os cursos de “Introdução aos autómatos programáveis”, “Ciência, uma visão do

futuro”, “Saúde em Ação, o teu Curso de Verão” e “Marketing, marca o teu futuro!”. Estes cursos foram

promovidos pela Escola Superior de Saúde, pela Escola Superior de Gestão, Hotelaria e Turismo, pelo

Instituto Superior de Engenharia e pela Biblioteca, com a colaboração de investigadores de centros de

investigação da UAlg.

A edição 2020 dos Cursos de Verão apresentou ainda uma novidade, paralelamente à inscrição nos

cursos pretendidos, os participantes de todos os Cursos de Verão Online 2020 puderam também

inscrever-se no Concurso “Ciência a Sul”. Este concurso pretende proporcionar uma experiência

científica e motivar os jovens para a aprendizagem da ciência e da sua comunicação. Para auxiliar os

participantes no concurso foram realizadas duas sessões de “Comunicação de Ciência e Edição de

Imagem”, que abordaram a importância da comunicação da informação e apresentaram as

ferramentas básicas para a produção de um vídeo de divulgação de ciência.

No Dia Aberto, que se realizou a 20 de fevereiro, participaram mais de 2.700 estudantes e docentes

do ensino básico, secundário e profissional, provenientes de escolas do Algarve e do Alentejo (+100

do que em 2019). Nesta edição foram oferecidas pelas UO, pelo CCMAR, pela Biblioteca, pela Secção

de Desporto da Associação Académica e pela Rádio Universitária do Algarve mais de uma centena de

diferentes atividades. Estiveram envolvidos na organização do evento, além dos elementos do GCP,

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

41

cerca de 900 docentes, trabalhadores não docentes e estudantes, das diversas UO e FMCB (+100 do

que em 2019).

Em 2019/20 foram contabilizadas ainda 42 palestras realizadas no âmbito da Equipa UAlg e registadas

no GCP, que tiveram lugar maioritariamente em escolas secundárias, mas também escolas do ensino

básico e escolas profissionais dos vários municípios do Algarve. A estas palestras assistiram 1886

estudantes, acompanhados por 93 professores.

Realizaram-se 182 conferências, seminários e encontros de cariz nacional e internacional. Com

inscrição monitorizada pelo GCP registaram-se cerca de 4.000 participantes, sendo que a maioria dos

eventos teve as inscrições monitorizadas por outras estruturas da UAlg. De referir que a “Exposição

"Universidade do Algarve - 40 Anos a Criar Futuro", esteve patente na Universidade do Algarve, em

Loulé e em Silves, acolhendo cerca de 29.000 visitantes.

A II edição UAlg Online Careers Fair, organizada em conjunto com o Instituto de Emprego e Formação

Profissional e a EURES Portugal, realizou-se a 12 de novembro. Esta edição contou com 69 expositores

e 46 empresas, nacionais e internacionais, de 12 países, 11 pontos de informação, com 286 ofertas de

emprego e 1489 vagas. Nesta edição inscreveram-se 1.654 participantes.

Em 2020, no âmbito da formação não conferentes de grau, foram realizadas 80 atividades (ações de

formação, workshops, webinars, cursos livres e pós-graduações). Comparativamente ao ano anterior

verificou-se um decréscimo da formação (-46 atividades; 36,5%). Nestas atividades foram registados

1761 inscritos e 2964 participantes, respetivamente, -712 inscritos e +439 participantes do que em

2019. O contexto de pandemia conduziu a uma redução do número de formações oferecidas e a um

aumento do seu impacto, ao nível do número de participantes. Para este resultado contribuiu, em

grande parte, a passagem para as atividades de formação a distância, sendo de salientar que, conforme

informação do Centro de Formação e Atualização Permanente (CeFAP), algumas destas formações não

foram sujeitas a inscrição prévia.

No âmbito do voluntariado, em 2020 encontravam-se inscritos no Grupo de Voluntariado (UAlg V+)

736 voluntários (+117; +16% do que em 2019), dos quais 126 correspondem a novas inscrições (17,1%).

A maioria dos inscritos pertencem às diversas UO, nomeadamente FCHS (185; 25,1%), FCT (90; 13,6%),

ESEC (88; 12,0%), FMCB (86; 12,0%), ESS (84; 11,4%), ESGHT (78; 10,6%), FE (79; 10,7%) e ISE (22; 3,0%).

Os restantes voluntários pertencem aos CI (6; 0,8%) e a Serviços da UAlg (8; 1,09%).

Em colaboração com as diversas instituições com acordo específico com o UAlg V+ foram

desenvolvidas 30 atividades pontuais, realizadas com 15 instituições parceiras em que participaram 76

voluntários num total de 778 horas de voluntariado. Adicionalmente foram desenvolvidas 19

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

42

atividades regulares, das quais 5 estão ainda em curso no ano letivo 2020/21. Nas atividades de

carácter regular participaram 73 voluntários que realizaram um total de 2.852 horas de voluntariado.

Em 2019 foram estabelecidos dois acordos específicos no âmbito do Voluntariado, com o

estabelecimento prévio de Protocolo de Colaboração das instituições parceiras com a UAlg (ver quadro

26).

Quadro 26: Protocolos e Acordos Específicos no âmbito do Voluntariado

Instituição Documento

Santa Casa da Misericórdia de Vila Real de Santo
António

Protocolo Geral e Acordo Específico

Associação Sê Mais Sê Melhor Protocolo Geral e Acordo Específico
 Fonte: UAlg V+

Adicionalmente, em 2020, o UAg V+ esteve representado em diversos eventos de comunicação e

divulgação do voluntariado nacionais e internacionais e organizou e implementou duas ações de

formação básica sobre o voluntariado. No global, dinamizou 1 Webinar sobre “Voluntariado na

Universidade”, e 7 ações de formação, nomeadamente: “Voluntariado & COVID-19”, “Voluntariado

Internacional”, “Ferramentas Digitais na Educação Não Formal”, “Atenção COVID”, “Construção de

Questionários na Plataforma EUSurvey” (2 cursos), “#UAlgEstamosJuntos” e “Plataforma Saúde em

Diálogo”.

Em 2020 continuaram a ser recebidas diversas propostas de colaboração para o desenvolvimento de

estudos e projetos em parceria bem como outras atividades, nas diversas áreas de atuação da

Universidade. Como tem sido recorrente, algumas destas propostas foram feitas diretamente às UO e

aos CI e CED, outras foram endereçadas à Reitoria. Neste caso as propostas foram tratadas e

encaminhadas para os interlocutores adequados após a sua identificação em articulação com as

diversas estruturas da UAlg.

Continuaram a ser promovidas reuniões de docentes e investigadores com associações de

desenvolvimento local, de cariz social e empresarial, entre outras, com o duplo objetivo de potenciar

a realização de atividades de extensão e contemplar as necessidades da Comunidade, procurando

responder a propostas concretas que foram recebidas.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

43

2.3.3. Atividades de fomento do empreendedorismo e de transferência de conhecimento

O CRIA desenvolveu atividades nos seguintes quatro eixos:

• Apoio ao empreendedorismo e à inovação, nomeadamente através de:

→ Receção e apoio (esclarecimento e direcionamento) a empreendedores (179

atendimentos aos seguintes públicos: novos empreendedores; empresários;

investigadores; representantes de associações; estudantes e diplomados);

→ A atividade de suporte ao design e comunicação de empresas e de empreendedores

deixou de ser uma opção oferecida, com a saída do técnico interno para o GCP;

→ Apoio à criação de 14 empresas, cujo sector de atividade se enquadra, essencialmente,

nas áreas do Agroalimentar, das Ciências da Saúde, das Ciências do Mar, das TIC, e do

Turismo, entre outras;

→ Participação em aulas, workshops, seminários, congressos, visitas e grupos de trabalho (61

ocorrências externas), para um total de 138 horas, atingindo um público total de,

aproximadamente, 1.556 pessoas.

• Promoção dos mecanismos de propriedade industrial, nomeadamente através de:

→ Esclarecimento de questões e apoio a procedimentos (134 atendimentos);

→ Colaboração no processo de conceção de 3 patentes internacionais;

→ Colaboração na instrução de 30 marcas, em processos liderados por empresas.

• Apoio à inovação e ao investimento:

→ Captação de investimento para novas empresas e de financiamento para a Investigação e

Desenvolvimento Tecnológico, para projetos institucionais e para a cooperação

Universidade-Empresas: apoiou em 2020 a submissão de 33 projetos no valor de

13.124.687,61€ de investimento global.

• Cooperação internacional, nomeadamente através de:

→ Candidaturas a projetos de cooperação internacional (ERASMUS+, MED Program, SUDOE,

Interreg Europe, POCTEP, H2020, DG Indústria, entre outros);

→ Execução de projetos INTERRREG EUROPE (INTRA); Med Program (Blue Crowdfunding,

ChIMERA, PELAGOS, PROteuS, MAESTRALE e Local4Green); Sistema de Incentivos a Ações

Coletivas – SIAC (RE-START, INOVA 2.0), TUNA ROUTE (European Maritime and Fisheries

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

44

Fund), PROTOTYPING e SABOR SUR (POCTEP), ATLANTIC AREA (Acess2Sea), e Polo

Tecnológico do Algarve.

2.3.4. Dinamização científica, cultural, social e artística

A dinamização científica, cultural, social e artística é promovida pelas mais diversas estruturas que

integram a instituição, nomeadamente as UO, a biblioteca, as unidades de investigação, os

departamentos, os cursos, entre outras. No Anexo I estão listados os eventos que estiveram em

agenda em 2020, classificados nas seguintes três categorias:

• Conferências, congressos, encontros, jornadas, seminários, workshops e afins: 65 eventos;

• Exposições, divulgação e intervenção cultural e científica: 26 eventos;

• Cursos, palestras e outras atividades formativas: 86 eventos.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

45

2.3.5. Comunidade – Execução das ações previstas

Ações Atividades/Resultados

Implementar ações na área da
sustentabilidade propostas pela
comunidade

Foram identificadas atividades a implementar pelas diversas estruturas que contribuem para os objetivos de
desenvolvimento sustentável (ex. compostagem, renaturalização do Campus Gambelas com plantas nativas,
itinerários pela conservação biodiversidade, mobilidade verde, etc.). Foi promovida a participação dos
estudantes e da Comunidade Académica em geral nas atividades. Foram realizadas candidaturas a programas
de financiamento ou de reconhecimento regional, nacional e internacional das atividades desenvolvidas pela
UAlg na área da sustentabilidade (Eco-Campus, Times Higher Education Impact Rankings 2021, STAR), através
de candidaturas ao Fundo Ambiental e Fundo Azul. Sempre que possível foram monitorizadas as atividades
realizadas.

Desenvolver uma Agenda para a
Sustentabilidade

Foi criado um grupo de trabalho para a sustentabilidade pelo Despacho RT.113/2020 de 22 de julho
(https://ualgnet.ualg.pt/documentos/5f18591405b0b1001133511f). Este grupo tem como atribuições
promover a realização de um diagnóstico do posicionamento da UAlg face aos requisitos de sustentabilidade,
elaborar uma proposta de Agenda para a Sustentabilidade, promover a sua implementação e monitorizar o
seu impacto e realizar um relatório anual de sustentabilidade. Está em elaboração a Agenda para a
Sustentabilidade 2020-2021; que permitirá monitorizar a sua execução e impacto. Está também em realização
um relatório anual de sustentabilidade.

Consolidar o Programa de Mentoria Alumni O Gabinete Alumni e Saídas Profissionais (GASP) organizou mais uma edição do Programa Mentoria Alumni,
após ter procurado identificar mais alumni para integrar este programa e divulgado o mesmo junto dos
estudantes da UAlg, tendo triplicado o número de pares estudantes e alumni envolvidos, comparativamente
ao ano anterior. Este programa iniciou-se no início do ano com um Encontro em que participaram os pares
mentor alumni e mentorando estudante, tendo decorrido a partilha de experiências por alumni e estudantes
que haviam participado em anteriores edições do programa, bem como uma ação de formação sobre
“Educação pelos Pares e promoção da saúde e do sucesso académico”.

Diversificar e aprofundar a comunicação
com a comunidade Alumni

Foram melhorados os procedimentos de identificação e atualização permanente da base de dados dos alumni
da UAlg, bem como foi intensificada a comunicação com estes. Além disso, o GASP realizou várias iniciativas
em que procurou envolver os alumni da UAlg, nomeadamente o Prémio Carreira Alumni, o Programa
Mentoria Alumni, a Feira de Emprego (em formato online) e o Mês da Empregabilidade (em formato
presencial e online). De forma mais particular, algumas UO também realizaram Tertúlias Alumni que
envolveram alumni dos seus cursos. Foi ainda realizada a campanha de crowdfunding “UAlgEstamosJuntos”,

https://ualgnet.ualg.pt/documentos/5f18591405b0b1001133511f

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

46

Ações Atividades/Resultados

com o objetivo de criar um subsídio excecional de emergência Covid-19 para estudantes, na qual também
participaram alumni.

Realizar o Ciclo de Palestras
“Doutoramentos da UAlg, Inovação
Pedagógica e Cultura Científica: Visão
Prática”

Foi concluído o ciclo de palestras “Doutoramentos da UAlg, Inovação Pedagógica e Cultura Científica: Visão
Prática”, iniciado em 2019, mas, devido à pandemia, não se realizou uma nova edição deste ciclo em 2020.

Promover uma UAlg + Saudável Na continuidade do trabalho iniciado em 2019, foram identificadas iniciativas que pudessem contribuir para
o desenvolvimento duma UAlg cada vez mais saudável e desenvolvidas campanhas que contribuíssem para
estilos de vida mais saudáveis. No âmbito do Grupo de Trabalho UAlg + Saudável, foi desenvolvido e
implementado o Programa de Iniciação à Prática de Atividade Física (PIPAF) e foram realizadas atividades
específicas no âmbito das comemorações do Dia Mundial do Sono, do Dia Mundial da Voz, do Dia Mundial
das Competências Transversais, do Dia Mundial da Alimentação, do Dia Mundial da Paz, Dia Mundial da
Atividade Física, do Dia Mundial do Ambiente e do Dia Mundial do Não Fumador. Foi também lançado um
sistema de bicicletas partilhadas (Eco Bike). Além disso, foi desenvolvida colaboração com a Câmara Municipal
de Faro no âmbito do desenvolvimento de iniciativas visando a mobilidade partilhada. Foram ainda iniciados
os procedimentos para o reconhecimento da UAlg como um Campus Saudável (Healthy Campus), pela
Federação Internacional de Desporto Universitário (FISU).

Promover o concurso ideias para empresas
base tecnológica – Ideias em Caixa

O concurso foi lançado em 2020, com sessões online de promoção abertas ao publico, ações de promoção
online na página web do CRIA e da UAlg e nas redes sociais. Foi ainda disseminado junto das redes nacional e
regional de incubadoras e foram criados materiais promocionais que foram colocados no centro de Faro, em
locais selecionados. As candidaturas foram abertas no último trimestre de 2020, com prazo limite a 14 de
maio de 2021, para assegurar a realização das ações de promoção e capacitação nos municípios do Algarve.
O encerramento das aulas pela pandemia resultou na incapacidade de promoção do concurso de ideias junto
dos estudantes finalistas, mestres e doutores, pelo que a prorrogação do prazo, permite atingir ainda esse
público. As candidaturas são geridas pela UAlg, através do CRIA. Com a iniciativa RESTART, financiada pelo PO
Algarve, foi possível assegurar um conjunto de prémios monetários e de suporte (consultoria, mentoria e
bolsas), que estão disponíveis para apoiar as ideias vencedoras. O concurso de ideias é liderado pela UAlg -
CRIA, em colaboração com a ANJE e NERA. No caso da ANJE, o concurso capitaliza as sessões de promoção do
empreendedorismo nos municípios, procurando chegar ao público regional e a qualquer promotor que
pretenda dinamizar o seu projeto empresarial ou validar uma ideia de negócio. As ideias vencedoras serão

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

47

Ações Atividades/Resultados

apoiadas financeiramente (prémio monetário para o 1.º classificado em cada área) e com a prestação de apoio
de consultoria para criação e dinamização da empresa e da atividade económica. Adicionalmente, estão
previstas bolsas para empreendedores, geridas pelo parceiro ANJE, bem como uma rede de apoio aos
empreendedores e empresas criadas, por parte da rede de parceiros e rede de incubadoras regionais.

Aumentar o impacto da atividade do UAlg
V+

Promoveu-se a melhoria na articulação e comunicação do UAlg V+ com o GCP, tendo sido planeada a
sistematização de recolha e de informação e comunicação da atividade desenvolvida. A pandemia pelo
COVID- 19 obrigou a uma redução e alteração da atividade do V+, mas foi potenciada uma melhor utilização
das funcionalidades do novo portal da Universidade, contribuindo para uma maior eficiência e eficácia nas
atividades de inscrições no V+ e em atividades, entrevistas, entre outros.

Aumentar a visibilidade do plano de
formação da Universidade

Foi realizado o levantamento das necessidades de formação interna, a partir do qual foi elaborado o Plano de
Atividades do CeFAP. Esta estrutura tem monitorizado, nas suas reuniões, a implementação das formações
realizadas, nomeadamente aquelas que são propostas pela sua Comissão Coordenadora. No portal da UAlg,
foi disponibilizada informação sobre o CeFAP, em particular as ações de formação constantes do seu plano de
atividades, contribuindo para aumentar a visibilidade do plano de formação da instituição. Deu-se início à
preparação dum plano de formação para funcionários docentes e não docentes para os próximos dois anos,
sendo ainda preparada uma candidatura a financiamento.

Consolidar a política de gestão da
informação

A política de gestão da informação tem vindo a ser implementada conjuntamente com a implementação e
desenvolvimento da UALGNET e do novo portal. O GCP e os SI realizaram diversas ações de divulgação,
sensibilização e capacitação das diversas estruturas da Universidade no âmbito das boas práticas na gestão e
comunicação da informação e da implementação dos procedimentos estabelecidos.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

48

2.4. Governança

Neste vetor foram planeadas diversas atividades a desenvolver durante o ano de 2020, tendo a sua

execução sido marcada pela pandemia do SARS-CoV-2 (COVID-19), que obrigou a alterações do normal

funcionamento da Universidade, para garantir as condições de higiene e seguranças necessárias e

acelerou a transição digital dos métodos de trabalho e de ensino e aprendizagem e de outras

atividades da Universidade. A transição para o teletrabalho e ensino a distância obrigou a uma

intensificação da formação em aplicações e plataformas digitais, adaptação de metodologias e

procedimentos e atualização de meios tecnológicos disponíveis.

De salientar que em 2020, na sequência do envio do segundo relatório de seguimento do processo de

certificação do SIGQUAlg, certificado pela A3ES em abril de 2018 , com condições e pelo período de

dois anos, o Conselho de Administração da A3ES, em reunião de 5 de maio de 2020, decidiu certificar

o SIGQUAlg pelo período de seis anos, contados a partir da data da certificação condicional.

2.4.1. Formação interna

Em 2020 participaram em ações de formação profissional 408 trabalhadores (-1 do que em 2019),

60,5% pertencente ao corpo docentes, 36,5% ao corpo não docente, dos quais 13% dirigentes, e os

restantes 3% ao corpo investigador, num total de 896 participações e 4.855 horas de formação,

correspondendo a uma redução de 25 participações, mas um a aumento de 174 horas de formação

relativamente ao ano anterior.

A maior parte das participações, 535 (60%), verificou-se ao nível da formação interna num total de

1.427,5 horas de formação, 48% sobre o Sistema Integrado de Monitorização do Ensino e

Aprendizagem e 21% no âmbito do aplicativo Micollab. A formação externa contou com 20 formações

em áreas diversas e teve um custo de 5.154,00€.

2.4.2. Estrutura organizacional

A Universidade do Algarve, de acordo com os seus estatutos, estrutura-se em unidades orgânicas,

unidades de investigação e de desenvolvimento, serviços e unidades funcionais. É composta por 8

unidades de ensino e investigação, sendo:

• 4 unidades orgânicas universitárias;

• 4 unidades orgânicas politécnicas;

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

49

O DCBM deu origem à FMCB, criada por deliberação do Conselho Geral de 2019.

A UAlg dispõe de 8 gabinetes de Serviços de Apoio à Reitoria e/ ou e Apoio Geral, quatro Direções de

Serviços, para além de 2 unidades funcionais com algum grau de autonomia. Dispõe ainda de Serviços

de Ação Social dotados de autonomia administrativa e financeira.

2.4.3. Sistemas de comunicação e informação

↘ Rede e Infraestruturas

• Interligação entre o Campus de Gambelas e o Pólo de Portimão com fibra e reconfiguração dos

trunks para cada edifício da Penha para 3Gbps, melhorando a largura de banda de 1Gbit para

3Gbit;

• Intervenção em diversas salas de aulas para melhorar a sua performance de rede;

• Implementação de rede em novas salas de aula, gabinetes e auditórios;

• Implementação de redes nas novas salas dos Serviços Académicos e AAUAlg;

• Implementação do Centro de Dados da Penha;

• Reestruturação dos acessos no âmbito das residências universitárias;

• Continuação da implementação do sistema de comunicação VOIP. Ficou instalado em todas as

áreas administrativas e laboratórios.

↘ Administração de Sistemas

• Inicio da migração da infraestrutura de virtualização para o Windows Server 2019;

• Apoio, configuração e criação de Clouds para provimento de necessidades internas, com

atribuição a Unidades Orgânicas e de investigação;

• Apoio, manutenção e reorganização do sistema de suporte à virtualização de postos de

trabalho com atualização das imagens e softwares;

• Término da migração das contas de correio para o Office 365;

• Reorganização de infraestrutura de VDI (Virtual Desktop Infrastructure) para servir salas de

informática da FCT, FCHS, ESS, ISE, ESEC e ESGHT;

• Criação de novas imagens de VDI para servir novas plataformas;

• Manutenção dos equipamentos do parque informático da UAlg;

• Manutenção da infraestrutura do software Primavera;

• Manutenção da infraestrutura Unicard (Gestão de Refeitórios);

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

50

• Manutenção da infraestrutura Gestão de Alojamento;

• Manutenção do sistema de Tickets dos académicos e restantes serviços que aderiram;

• Gestão diária do sistema de backups;

• Apoio à infraestrutura de servidores para a gestão documental;

• Apoio ao sistema de autenticação federada para a integração da UAlgnet;

• Apoio a todas as infraestruturas aplicacionais da UAlg;

• Apoio às infraestruturas dos SAS;

• Apoio ao módulo mobilidade.net;

• Apoio à infraestrutura aplicacional SIGES;

• Apoio à UAlgnet;

• Apoio aos serviços de SCCM (System Center Configuration Manager).

↘ Desenvolvimento e Sistemas de Informação

• Apoio, desenvolvimento e implementação de integradores com o Primavera;

• Manutenção de webservices para a gestão de refeitórios;

• Manutenção de webservices para a gestão de alojamentos;

• Manutenção de webservices para a AD do Primavera;

• Manutenção de webservices do SIGES para o Primavera;

• Implementação dos editais na UAlgnet;

• Implementação e atualização de funcionalidades da UAlgnet;

• Apoio à implementação, suporte e interação com a aplicação SIGES;

• Desenvolvimento de scripts necessários para a aplicação SIGES;

• Suporte à Tutoria Eletrónica;

• Continuidade do Desenvolvimento de novas funcionalidades na UAlgnet.

↘ Suporte ao utilizador

• Apoio a todos os utilizadores nas salas de suporte;

• Apoio aos laboratórios de informática;

• Apoio e suporte a todas e quaisquer solicitações efetuadas parte da Comunidade Académica;

• Gestão do parque de impressão;

• Gestão do imobilizado informático;

• Gestão, instalação e entrega do equipamento informático adquirido;

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

51

• Apoio aos VDI;

• Deployment de imagens novas e atualizadas nos diversos serviços, UO e Unidades Funcionais;

• Configuração, implementação e apoio aos cursos/aulas à distância e e-learning;

• Integração de novas funcionalidades multimédia;

• Apoio às Salas de Videoconferência, Streaming e Multimédia e a todos os eventos que

necessitassem destas tecnologias.

2.4.4. Procedimentos novos e adaptação da instituição

O ano de 2020 iniciou-se com o enorme impacto do confinamento e por tal os Serviços de Informática

tiveram de configurar, implementar e disponibilizar sistemas, manuais e áreas de apoio e suporte ao

utilizador, seja docente ou aluno para fazer face às necessidades.

Procedeu-se ainda à configuração e disponibilização de acessos VPN para que todos pudessem usufruir

das mesmas condições de trabalho, como se na UAlg fisicamente estivessem. Foram ainda ministradas

formações a todas as equipas dos diversos grupos profissionais assim como de alunos;

Foram adaptadas as ligações telefónicas para que as pessoas pudessem responder de casa e assegurar

toda a comunicação institucional.

Fomos das primeiras instituições a responder com todas as áreas e mais rapidamente, sendo que os SI

tiveram um papel fundamental e determinante no sucesso da passagem para o ensino a distância e

para o regime de teletrabalho.

2.4.5. Infraestruturas

No âmbito da atuação em infraestruturas, equipamentos e espaços, no património imobiliário da

Universidade do Algarve, destacam-se como mais significativas as ações de elaboração de projetos,

execução de obras, aquisições de bens e serviços e ainda a manutenção das instalações.

↘ Projetos:

• Conclusão do projeto para execução do Centro de Simulação Clínica no Campus de Gambelas;

• Conclusão do projeto para execução do Tech Hub no Campus da Penha;

• Requalificação do Espaço Exterior do Balcão de Estudante no Campus de Gambelas.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

52

↘ Empreitadas:

• Empreitada de execução do Centro de Simulação Clínica no Campus de Gambelas;

• Empreitada de execução do Tech Hub no Campus da Penha;

• Empreitada de substituição de pavimentos nos Anfiteatros do Edifício 8 no Campus de

Gambelas;

• Empreitada de requalificação do Espaço Exterior do Balcão de Estudante;

• Empreitada de instalação de Centrais Fotovoltaicas, por lotes;

• Empreitada de instalação de Luminárias LED, por Lotes;

• Empreitada de instalação de Centrais para Produção de AQS e beneficiação da Envolvente da

Cobertura, por lotes.

↘ Aquisição de bens:

• Aquisição de sinalética fotoluminescente e extintores CO2;

• Aquisição de consumíveis de eletricidade;

• Aquisição de material para instalação videoprojectores

• Aquisição de equipamentos de segurança para diversos edifícios;

• Aquisição de material para a instalação do novo videoprojector do Auditório Verde, localizado

no edifício 8 no Campus de Gambelas;

• Fornecimento e montagem de 6 aparelhos de ar condicionado para a ESGHT no Campus da

Penha;

• Aquisição de micros de lapela para Auditórios;

• Fornecimento e colocação de equipamento de balizagem (baliza flexível), nos arruamentos do

Campus de Gambelas;

• Fornecimento e montagem de 1 aparelho de ar condicionado para a sala 39 dos Serviços

Técnicos no Campus da Penha;

• Fornecimento de peças e reparação de Chiller no Edifício 8 do Campus de Gambelas;

• Fornecimento e montagem de equipamento de iluminação e controle: Auditório Verde e

Anfiteatro B do Complexo Pedagógico no Campus de Gambelas e o Auditório 1.5 no Campus da

Penha;

• Aquisição de equipamento de limpeza e inspeção para redes de drenagem;

• Aquisição de diverso material no âmbito do Plano de Contingência Covid-19.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

53

↘ Aquisição de serviços:

• Aquisição de serviços para manutenção das instalações elétricas e de redes de

telecomunicações;

• Aquisição de serviços para Reformulação do Projeto para o Polo Tecnológico do Algarve – TECH

HUB, no Campus da Penha;

• Aquisição de serviços para Reformulação do Projeto para o Pólo Tecnológico do Algarve – TECH

HUB, no Campus da Penha;

• Aquisição de serviços de Fiscalização da Empreitada de Execução do Centro de Simulação

Clínica no Campus de Gambelas;

• Aquisição de serviços de Fiscalização Residente e Coordenação de Segurança em obra da

Empreitada de Execução do TECH HUB no Campus da Penha.

↘ Manutenção das instalações:

No âmbito da manutenção, em 2020, registaram-se 1.240 pedidos, valor muito semelhante a 2019

onde se registaram 1.255 pedidos, porém distribuídos de forma diferente:

• Na área da canalização: 216 (-34; -14%);

• Pedidos na área de carpintaria: 394 (-131; -25%);

• Pedidos na área de construção civil: 221 (+145; +191%);

• Pedidos na área de eletricidade: 294 (-78; -21%);

• Pedidos na área de telefones: 5 (-27; -84%);

• Pedidos de manutenção geral: 110 (em 2019 não foram contabilizados)

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

54

2.4.6. Governança - Execução das ações previstas

Ações Atividades/Resultados

Consolidar os procedimentos de melhoria
contínua do Ensino e Aprendizagem

A Reitoria, em articulação com o GAIP, GAQ e os Presidentes de CP procedeu à divulgação e promoção
da implementação dos procedimentos de reconhecimento de boas práticas e de melhoria contínua no
âmbito do ensino e aprendizagem. O Prémio Ensino e Aprendizagem UAlg - Professor Do Ano
Distinguido Pelos Estudantes foi atribuído pela primeira vez, com base nos resultados do SIMEA de
2019/20, a dois docentes por UO (um de carreira e um convidado). O Manual da Qualidade incorporou
os novos procedimentos.

Promover a melhoria contínua do clima
organizacional e da satisfação profissional

O relatório do Clima Organizacional e Satisfação Profissional foi apresentado em 3 sessões, dirigidas a
docentes, não docentes e investigadores, realizadas para o efeito nos Campi de Gambelas, Penha e
Portimão. Em seguida o relatório foi disponibilizado na UALGNET e foi divulgado, sendo solicitadas
sugestões que pudessem contribuir para melhorar o desempenho da UAlg neste âmbito. Os contributos
recebidos, nomeadamente no decorrer das sessões realizadas e os enviados, foram analisados e tidos
em conta no âmbito das ações desenvolvidas para a melhoria do clima organizacional e satisfação
profissional. Em 2020 procedeu-se à atualização do questionário, tendo sido incorporado um bloco de
questões relativo ao enquadramento de trabalho em regime de pandemia. O questionário foi aplicado
em novembro de 2020, encontrando-se o relatório a ser elaborado e prevendo-se a sua divulgação para
o último trimestre de 2021.
Em 2020, foram concluídos, com editais publicados em 2019, 13 procedimentos concursais para
recrutamento de professores para posições não iniciais (3 Catedráticos, 5 Associados e 5
Coordenadores) e 2 procedimentos concursais para recrutamento de Professores Auxiliares, no âmbito
do Concurso de Estímulo ao Emprego Científico Institucional. Foram publicados editais para
recrutamento de 3 professores Adjuntos e foi autorizada a abertura de procedimentos concursais para
recrutamento de 1 Professor Associado, 3 Professores Coordenadores e 3 Professores Adjuntos. Foi
concluído o Programa de Regularização Extraordinária de Vínculos Precários, no âmbito do qual foram
regularizados: 1 Professor Auxiliar; 1 Professor Adjunto; 3 Investigadores Auxiliares; 37 Técnicos
Superiores; 3 Especialistas de Informática; 2 Assistentes Técnicos; e 1 Assistente Operacional.

Contribuir para a estratégia de desenvolvimento
da Universidade

Continuou-se o trabalho de melhoria dos processos de recolha e disponibilização da informação sobre
os indicadores de desenvolvimento institucional e das UO, nomeadamente através da automatização
destes indicadores para serem disponibilizado na UALGNET. Um conjunto alargado de indicadores no

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

55

Ações Atividades/Resultados

âmbito do ensino e aprendizagem, do planeamento e qualidade e de gestão de espaços foi validado e
disponibilizado na UALGNET, permitindo a monitorização da evolução do desempenho da Universidade
por parte dos dirigentes das UO e dos Serviços, incluindo o aplicativo de geração de relatórios destes
indicadores. A aplicação “Planeamento” para elaboração dos Planos e relatórios anuais de atividades
das UO e dos serviços foi concluída e disponibilizada na UALGNET.

Promover a simplificação administrativa Não foi possível concretizar o procedimento de recolha e análise da informação, sobre os
constrangimentos nos processos, procedimentos e propostas de medidas de simplificação
administrativa. Não obstante esta situação, continuou-se o trabalho de identificação de
constrangimentos e de simplificação de processos e procedimentos.

Promover a melhoria dos processos de avaliação
de desempenho

Decorrente da pandemia pelo COVID-19 e ao elevado número de solicitações daí decorrentes, não foi
possível implementar em 2020 as ações de formação planeadas, no âmbito do SIADAP, dirigidas a
avaliadores e avaliados. A Comissão para a Revisão do Regulamento Geral de Avaliação de Desempenho
do Pessoal Docente da Universidade do Algarve (Despacho RT.093/2019, de 16.12) encetou os
trabalhos para apresentar uma proposta de alteração com o intuito de garantir o princípio da
diferenciação do desempenho, de modo a premiar o mérito e a promoção da melhoria contínua e o
justo equilíbrio do resultado entre as Unidades Orgânicas.

Introduzir o Orçamento Participativo A ação permanece por concretizar, tendo sido interrompida com a suspensão das atividades presenciais
ocorrida em março de 2020. O projeto de regulamento já foi submetido a consulta pública, tendo sido
recebidas contribuições relevantes que deverão ser consideradas na redação final.

Monitorizar e otimizar os consumos energéticos
dos edifícios

Foi criada uma Comissão para levar a cabo uma auditoria energética aos Campi e propor medidas para
baixar os consumos de energia. O relatório “Soluções para a Otimização dos Consumos Energéticos dos
Edifícios dos Campi da Universidade do Algarve” apresentado, entre outros pontos, constata: (a) Em
ambos os Campi, e em particular no Campus de Gambelas, devem ser instalados programadores
horários nos sistemas centrais de AVAC. Encontra-se neste momento a ser efetuada uma consulta de
equipamentos para operacionalizar esta medida. (b) No Campus de Gambelas, em especial nos edifícios
de maior consumo, devem ser criados procedimentos de comunicação dos consumos aos utilizadores
e responsáveis das unidades e laboratórios, para sensibilização e melhor utilização dos recursos que
lhes estão afetos. Devido a pandemia esta medida foi reprogramada para 2021. (c) Toda a iluminação
fluorescente da UAlg, começando por aquela que está ligada mais de 14 horas por dia, deve ser
substituída por iluminação LED. Esta medida encontra-se em execução, com conclusão em 2021. (d)

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

56

Ações Atividades/Resultados

Dada a diferença significativa entre tarifas de ponta/cheias versus vazio/super vazio, todos os consumos
deslocáveis, como o carregamento de Veículos Elétricos, devem ser feitos durante a noite.

Criar um plano de manutenção do edificado e
infraestruturas

Foi realizada uma análise global de todas as necessidades de manutenção dos edifícios e infraestruturas
dos Campi da Penha e Gambelas, tendo sido estimado para cada intervenção o custo e a prioridade,
cotada de 1 a 5. Dentro das prioridades tipo 1, foram definidas as que arrancariam em 2021,
nomeadamente a reparação de todo o revestimento pétreo dos edifícios do Campus de Gambelas e o
arranjo dos sistemas de AVAC do edifício 2, entre outras. Em complemento à manutenção, foram
estudados e planeados quatro tipos de equipamentos digitais para criação de conteúdos didáticos
interativos de elevada qualidade, nomeadamente, sala de aula teórica, laboratórios hands-on e
laboratórios portáteis. Foi também estudado e planeado um estúdio profissional para edição e
realização de conteúdos didáticos. Foram preparados três projetos em parceria com os Centros de
Ciência Vida do Algarve para concorrer em parceria ao programa de Desenvolvimento de Recursos
didáticos digitais inovadores, para o ensino e formação profissional, de forma a materializar estes
recursos. Em parceria com a FCCN, e com financiamento desta, foi criado um centro de visualização
científica, disponível a toda a comunidade académica numa das salas dos serviços de informática
(edifício 1, Campus de Gambelas). Foi reformulado o espaço envolvente ao balcão do estudante de
Gambelas, tendo sido financiado pelo Programa de Acessibilidades aos Serviços Públicos e na Via
Pública; em paralelo, no âmbito da UAlg TEC Start (incubadora) foi aprovado o projeto INTEC Algarve –
Incubadoras Tecnológicas do Algarve, que permitirá a melhoria de toda a envolvente dos pavilhões de
alvenaria. O início das obras está previsto para o primeiro semestre de 2021.

Consolidar e desenvolver a UAlgNet A UAlgNet atualmente é um agregador de informação onde se encontra informação de diversas origens
e formatos, nomeadamente dados do ERP Primavera, do sistema de Gestão Académica SIGES, de
qualidade através do SIMEA, da Active Directory através de Federação para autenticação e gestão de
perfis, assim como sistemas externos como o Ciência Vitae.
O manancial de informação neste momento já é enorme e o crescimento do produto é ainda
exponencial. Foram definidos os futuros desenvolvimentos no início do ano passado para o dois anos
seguintes e, em cumprimento do plano de atividades, foram realizadas e disponibilizadas as seguintes
soluções: o sistema de gestão de filas, pode ser utilizado universalmente para cada um dos
Serviços/Unidades/Gabinetes e permite gerir quem apoiará os utentes por tipo de assunto - encontra-
se funcional sendo possível verificar estatísticas e tempos de resposta dos serviços que os utilizam;
foram construídos novos interfaces com as aplicações mencionadas acima, respondendo às áreas de

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

57

Ações Atividades/Resultados

Projetos, Currículo Vitae e a novos indicadores e relatórios de qualidade e planeamento. Foi adicionada
a Federação com a Tutoria Eletrónica que permitirá o acesso através de uma única credenciação
utilizada num ou noutro sistema (sistema Single Sign-On). Foram ainda desenvolvidas funcionalidades
como os horários, onde é possível verificar a ocupação de salas, horários de docentes e alunos e de
cursos. A UAlgNet está em constante evolução e pretende ir mais longe integrando mais informação e
facilitando cada vez mais o acesso à informação e concludentemente a ação da Comunidade
Académica.

Concluir a implementação do sistema de proteção
de dados

O Regulamento Geral sobre a Proteção de Dados (RGPD) entrou em vigor a 25 maio de 2018 e diz
respeito ao tratamento de dados pessoais e à livre circulação desses mesmos dados. Este regulamento
tem sido implementado através de medidas de inventariação e diagnóstico, formação, elaboração de
dossiê com procedimentos e políticas internas de proteção de dados pessoais, para efeitos da
necessária demonstração de conformidade com o RGPD. Em 2020, o dossiê ficou concluído,
encontrando-se disponível na UAlgNet. Foram realizadas algumas formações complementares durante
2020, embora devido à pandemia, não com tão elevada ocorrência como se tinha previsto inicialmente.
Foi também nomeado o encarregado de proteção de dados (EPD), Engº. Júlio Fernandes.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

58

3. Unidades Orgânicas

3.1. Escola Superior de Educação e Comunicação

Com o presente relatório pretende-se fazer o balanço do ano 2020 referente a quatro vertentes no

período compreendido entre 1 de janeiro de 2020 e 31 de dezembro de 2020, o que engloba parte do

ano letivo de 2019/20 e parte do ano letivo de 2020/21, na ESEC. Este relatório está divido em quatro

partes referentes a Ensino, Investigação, Comunidade e Governança.

O ano de 2020 é fortemente caraterizado por duas fases de adequação às regras impostas pela DGS

para prevenção e segurança de saúde pública, seja no período de confinamento, seja no regresso ao

presencial.

Ensino: Aumentou o número global de alunos inscritos a nível da IES e das diferentes UO, inclusive

para a ESEC. Não conferindo grau académico, mas constituindo uma fonte de receita, foram criados 4

cursos livres nas áreas do design e da comunicação, tendo já funcionado 2. Iniciou-se a criação de dois

CTeSP, um nas áreas do design, artes e tecnologias, outro numa área social de mediação intercultural.

A criação do CTesp em mediação intercultural foi adiada para 2021. No âmbito de novos cursos,

ocorreu a 1.ª edição do mestrado em desporto de Recreação, tendo funcionado de forma satisfatória.

O ensino ficou marcado, por outro lado, pela adequação do processo de ensino-aprendizagem à

modalidade de ensino à distância, decorrendo da pandemia e das medidas da DGS. Embora os

discentes e docentes se tenham adaptado rapidamente às novas ferramentas digitais disponíveis,

foram oferecidas formações para otimização dessas mesmas ferramentas. No início do ano letivo

2020/21, foram novamente aplicadas medidas da DGS, o que levou à reorganização dos espaços de

lecionação e uma nova adaptação das metodologias de ensino aprendizagem na lecionação das UC.

As medidas de segurança de saúde pública a nível nacional atrasaram os processos de avaliação de

cursos pela A3ES. O curso de Ciências da Comunicação, cujo relatório de autoavaliação foi produzido

em 2017 não recebeu nenhum feedback até ao final do ano 2020.

Investigação: Em 2020, a quase totalidade dos docentes em regime de tempo integral da ESEC esteve

envolvida em projetos, na maioria financiada a nível regional, nacional e internacional.

Por iniciativa da atual Direção da ESEC, foi recuperada a revista Refletir, criada em 1996, permitindo a

disseminação de trabalhos científicos. Como no ano anterior, verifica-se, com os dados facultados

pelos departamentos, um aumento de publicações, seja de livros e capítulos de livros, bem como de

artigos com revisão por pares e de publicações indexadas. No entanto, observou-se um declínio do

número de eventos de divulgação científica pelas razões já mencionadas no campo Ensino. A potencial

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

59

criação de um centro de investigação, com caráter multidisciplinar, deu lugar a concretização de um

grupo de trabalho. O centro poderá agregar linhas de investigação relativas à formação profissional e

profissionalização, em estreita relação com os mestrados da UO, às quais poderão ser agregadas as

áreas da comunicação e artes apesar de não oferecerem, ainda, formações de 2º ciclo.

Comunidade: Esta valência, em crescimento nos últimos três anos, sofreu declínio derivado das

medidas de contingências já referidas em outros campos. A vantagem do trabalho à distância neste

campo só teve aproveitamento no 2.º semestre do ano 2020. Alguns eventos de notoriedade

reconhecida foram cancelados, como foi o caso do 10º Algarve Design Meeting.

Destaca-se, no entanto, um projeto de solidariedade social, concretizado pelo curso de Educação

Social, a missão São Tomé e Príncipe em janeiro 2020, e o Prémio Cáritas, que distinguiu o melhor

trabalho de investigação/dissertação na área da educação social.

Governança: Dando continuidade ao processo de melhoria da imagem da UO, dos canais de

comunicação interna e externa, da requalificação dos espaços e infraestruturas, foram adquiridos:

materiais e equipamentos necessários ao acabamento da unidade polivalente, sala UP- ESEC; ecrãs

digitais de informação que estão alocados no hall de entrada - material adquirido para a dinamização

do Algarve Design Meeting, assim como para a comunicação, divulgação e promoção dos trabalhos

dos cursos e atividades da ESEC.

A ESEC, com o apoio da reitoria, tem conseguido melhorar o seu corpo docente ao nível de posições

iniciais e não inicias através da abertura de novos concursos.

Nota-se, igualmente, um esforço necessário ao nível do corpo não docente, apesar de existir uma

preocupação, dada a diminuição do número de funcionários na ESEC, em específico na secretaria, o

que pode comprometer o seu regular funcionamento.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

60

3.2. Escola Superior de Gestão, Hotelaria e Turismo

Com o presente relatório pretende-se fazer o balanço do ano 2020 na Escola Superior de Gestão,

Hotelaria e Turismo referente a três vertentes ao período compreendido entre 1 de janeiro de 2020 e

31 de dezembro de 2020, o que engloba parte do ano letivo de 2019/20 e parte do ano letivo de

2020/21. O relatório inclui três partes, a saber: Ensino, Investigação e Extensão. O Ano de 2020 foi

marcado pela Pandemia do vírus COVID-19 e determinou de forma drástica as atividades a decorrer

presencialmente e à distância nas várias vertentes.

Ensino: em 2020 a ESGHT continuou a funcionar das 08:30 até às 24h, nos Campi de Faro e Portimão.

Manteve a sua oferta de Licenciaturas (6 em regime diurno e 2 em regime noturno – 1.540 estudantes),

4 mestrados (211), 4 cursos CTeSP (119) – 1870 estudantes inscritos – RAIDES, a 31-12-2020, a que se

podem acrescer os 115 estudantes Erasmus de mobilidade incoming. No ano letivo 2021/2022 iniciará

1 nova oferta de Mestrado em Gestão de Pequenas e Médias Empresas (Pólo de Portimão) e 1 novo

CTesP em Marketing Digital (Campus da Penha), cujos dossiês foram preparados e aprovados durante

os anos de 2019 e 2020.

Estágios - Em 2019/2020 a ESGHT registou 245 alunos em estágios (entre Faro e Portimão), sendo 244

estágios curriculares e 1 estágio extracurricular. Houve apenas 1 estágio internacional. Atendendo à

situação pandémica, os alunos dos cursos de licenciatura puderam optar entre a realização de um

estágio presencial, que decorreria como habitualmente, à exceção dos prazos que foram alterados em

cronograma próprio, ou pela realização de um trabalho final, que se traduziria num estudo de caso ou

numa monografia. Verificou-se que dos 244 alunos que concluíram o estágio curricular, 46 (18,85%),

optaram pela realização do estudo de caso/monografia. Em termos de mobilidade, a ESGHT recebeu

115 estudantes Erasmus e enviou para o exterior 24 alunos ao abrigo do Programa Erasmus+ e 2 alunos

ao abrigo do Programa Almeida Garrett (dados início do ano letivo 2020/2021).

Relacionada com a área ensino, a ESGHT esteve presente em vários eventos de caráter científico e

pedagógico, tendo consolidado o projeto de ensino ACADEMIA+Empresas, baseados na metodologia

PBL (Problema Based Learning), trazendo à ESGHT um número substancial de empresas da região, que

formularam problemas em várias áreas para os estudantes apresentarem soluções. Em algumas

Unidades Curriculares tiveram lugar a organização de webinars, que promoveram uma grande ligação

com o seio da comunidade estudantil com alguma originalidade, nomeadamente: as Business Talks

que envolveram as licenciatura de Gestão, Marketing, Turismo e Gestão Hoteleira; as Conferências

online conjuntas de Turismo e Gestão Hoteleira “What’s Next”; os vários seminários online no âmbito

de Unidades Curriculares, como foi o caso de Organização de Eventos e Congressos, e também no

âmbito dos Mestrado em Turismo e em Direção e Gestão Hoteleira. Verificaram-se também, por

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

61

iniciativa da Coordenação do CTeSP em Gestão de Animação Turística, o 2º Encontro de Animação

Turística sobre Ecoturismo e Turismo de Natureza, e por iniciativa do Curso de Turismo em Portimão,

o webinar “Turismo e Relações Internacionais: Novos Desafios e Novas Oportunidades”. Aconteceu

também o II Encontro de Reflexão e Partilha Pedagógica em Ciências Sociais: Desafios para o pós-

COVID-19, que aconteceu nos dias 2 e 3 de outubro no anfiteatro da Escola Superior de Gestão,

Hotelaria e Turismo. Este evento, organizado no âmbito da Unidade de Inovação Pedagógica e

Desenvolvimento da Oferta Formativa, em estreita colaboração com a Presidente do Conselho

Pedagógico da Escola Superior de Gestão, Hotelaria e Turismo da Universidade do Algarve (ESGHT –

UAlg), é uma iniciativa conjunta com a Escola Superior de Ciências Empresariais – Instituto Politécnico

de Setúbal (ESCE- IPS) e a Escola Superior de Hotelaria e Turismo do Estoril (ESHTE).

A Direção da ESGHT decorrente da pandemia e dentro das limitações financeiras existentes, procurou

criar condições para um adequado desenvolvimento das atividades letivas e de apoio cumprindo com

as diretrizes da DGS e da DGES. Na antiga Biblioteca da ESGHT e ex-sala dos alunos – sala 61 – foi criada

uma nova sala de informática com 40 postos de trabalho, e foram criadas 2 salas de apoio ao estudo

(sala 50 e 89). Foi desenvolvido um Creative Lab para os alunos que, todavia, ficou condicionado na

sua utilização devido à pandemia. Foi também definido e equipado um espaço para funcionamento

das reuniões do CTC e do CP, e núcleos científicos da ESGHT, sempre com o objetivo de contribuir para

uma melhoria das condições de funcionamento. Também foi atribuída a sala 216 para apoio aos

Bolseiros de Investigação. No Campus da Penha foi também terminado o Projeto POSEUR – renovação

de coberturas na ESGHT, com colocação de painéis sandwiches e a colocação de painéis solares. A

Associação de Estudantes da UAlg também ocupou as antigas instalações dos Serviços Académicos,

encontrando-se agora no edifício da ESGHT. No pólo de Portimão foi estabelecido um novo horário

para o bar/cantina e a possibilidade de um menu vegetariano. No âmbito da Biblioteca foi solicitada o

reforço da bibliografia, o que aconteceu numa despesa partilhada entre os serviços da Biblioteca e a

Direção da ESGHT. Em Portimão, procedeu-se a uma reorganização dos espaços e da sua distribuição,

tendo sido criada uma sala de reuniões e uma nova sala para os alunos.

Investigação: Em 2020 a ESGHT iniciou 8 novos projetos de IC&DT e 3 novos projetos de extensão

cultural. Continuaram em execução 17 projetos que vinham de anos anteriores. Grande parte destes

projetos era de âmbito internacional envolvendo instituições de Espanha, Reino Unido, Itália,

Eslovénia, Malta, Chipre, Sérvia e Croácia, entre outros. Para além disso, professores da ESGHT

envolveram-se na submissão de algumas propostas de projetos de investigação (InterregAtlantico,

FEDER, Cresc Algarve 2020, Interreg Mediterranean, H2020, etc). No que concerne à produção

científica, os professores da ESGHT apresentaram em 2020 os seguintes resultados de investigação: 12

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

62

livros (9 livros editados e 3 de autor) e 24 capítulos em livros; 39 artigos em revistas indexadas

(Latindex, ISI e Scopus), registando-se mais 29 artigos submetidos em 2020 que aguardam publicação.

Em termos de revistas científicas, manteve os projetos editoriais de duas revistas científicas que se

publicam regularmente: Tourism & Management Studies - começou a publicar-se em 2005 e na

atualidade tem quatro edições anuais, em formato online, o que se verificou também em 2020. Em

outubro de 2020 a revista viu o seu processo de reconhecimento na SCOPUS bem-sucedido. Dos

Algarves: A Multidisciplinary e-Journal - publica-se desde 1996; em 2020 publicou dois números

especiais (maio e setembro) e um número geral (novembro), tendo publicado 19 artigos, em formato

online. Está presente em cinco índices internacionais. A ESGHT, através dos seus docentes e

investigadores, participou também em parceria na organização de vários outros encontros, a título de

exemplo, refira-se mais um International Forum on Management com U. Évora, ESHT Estoril e U.

Aberta, o T-Forum Global Conference (com o CinTurs e a Faculdade de Economia), a Marketing

Marathon, a Post-Graduate Conference ESGHT-ISCAL, o Simpósio Literatura e Turismo, entre outros.

A ESGHT participou ainda como organizadora ou co-organizadora, durante 2020, nas seguintes

atividades: Seminário Luso-Espanhol de Economia Empresarial no âmbito do Círculo Ibérico de

Economia Empresarial. Devido à Pandemia não houve o evento “Estratégias que marcam” estando em

preparação um novo modelo online.

Extensão: ao nível da prestação de serviços, iniciaram-se 3 novos projetos em 2020 e continuaram em

execução 3 projetos que vinham do ano anterior – exemplo de entidades contratantes: IEFP, ACP, RTA,

CM Olhão, CM Lagoa e CM de Faro. Em termos de relações institucionais, a ESGHT continua como

membro da Rede de Instituições Públicas do Ensino Superior Politécnico com cursos de Turismo

(RIPTUR) – em representação da UAlg; é também Pólo do CITUR - Centro de Investigação em Turismo,

integrando investigadores da ESGHT, do I.P. de Beja e do I.P. de Portalegre, tendo sido o Professor

Fernando Perna eleito como Coordenador Nacional do CITUR no final do ano de 2019. É também

entidade parceira da Estação Náutica de Faro. Mantém há já alguns anos a participação no IEFP-

INVESTJOVEM, pela análise da Viabilidade Económico-Financeira Candidaturas Programa Investe

Jovem. Entre as prestações de serviços decorrentes em 2020 destacam-se: MUNICÍPIO DE OLHÃO -

Plano de Desenvolvimento Turístico de Olhão; Plano de Marketing para o Turismo de Olhão; RTA -

Plano Marketing Estratégico do Turismo do Algarve; MUNICÍPIO DE FARO – Estudo para a Criação do

Núcleo Museológico da Antiga Tipografia União. Foram ainda apresentadas várias propostas de

prestação de Serviços.

A Escola Superior de Gestão, Hotelaria e Turismo (ESGHT) da Universidade do Algarve, através de um

protocolo estabelecido com o Centro de Avaliação de Português Língua Estrangeira (CAPLE) da

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

63

Faculdade de Letras da Universidade de Lisboa, aplica três vezes por ano as provas do Certificado Inicial

de Português Língua Estrangeira (CIPLE) destinadas a residentes estrangeiros, que em 2020 foi

condicionado pela pandemia. Para além do exame CIPLE, que permite adquirir a nacionalidade

portuguesa, aplicam-se outros quatro exames de níveis mais avançados para fins profissionais e

académicos, em abril e em novembro. Os exames de Português Língua Estrangeira do CAPLE são

reconhecidos por várias instituições nacionais e estrangeiras para fins profissionais, sociais e

educativos e tiveram 185 inscritos em 2020. Desde 2011, a ESGHT já recebeu cerca de dois

mil candidatos estrangeiros, prestando deste modo um serviço fundamental à comunidade

estrangeira do Algarve e apoiando desígnios essenciais desta Universidade: o respeito e a valorização

da diversidade e a estreita ligação com a comunidade envolvente.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

64

 3.3. Escola Superior de Saúde

Ensino: de um modo geral, o recrutamento de estudantes foi superado, com aumento no contingente

do concurso nacional de acesso.

Ao nível do ensino pós-graduado, está a decorrer a Pós-graduação em Perturbações dos Sons da Fala

e a Pós-graduação de Medicina Legal e Ciências Forenses. A 3ª edição do Curso de Pós-Licenciatura de

Especialização em Enfermagem Comunitária, devido à pandemia, só terá início em abril de 2021.

Asseguraram-se em parceria com outras Unidades Orgânicas da Universidade, bem como com outras

Instituições de Ensino Superior nacionais e estrangeiras os mestrados já existentes (Gerontologia

Social, Segurança e Saúde no Trabalho, Gestão e Avaliação de Tecnologias em Saúde, Enfermagem de

Emergência e Cuidados Críticos - Erasmus Mundus) e desenvolveram-se novas ofertas formativas de 1º

e 2º ciclos, licenciatura em Fisioterapia e mestrado em Enfermagem (Especialização em Enfermagem

Médico Cirúrgica: pessoa em situação crítica; Enfermagem de Saúde Comunitária e Saúde Pública).

Apesar de todo o esforço, o 2º ciclo não foi acreditado pela Agência de Avaliação e Acreditação do

Ensino Superior e o curso de licenciatura em Fisioterapia teve acreditação condicionada.

Manteve-se os workshops conjuntos (Estudantes do curso de Licenciatura em Enfermagem e

Estudantes do último ano do curso de Mestrado Integrado em Medicina), com recurso à prática clínica

simulada.

Os docentes participaram em formações e reuniões científicas para aquisição de conhecimentos, boas

práticas e inovação pedagógica, nomeadamente a nível das tecnologias digitais.

Promoveu-se o intercâmbio de estudantes no âmbito dos Programas de Mobilidade, tendo a ESS

recebido 22 estudantes em mobilidade incoming e enviado 2 em outgoing. É de referir que um docente

obteve o título de especialista e que cinco aguardam marcação da data das provas públicas.

Investigação: neste domínio deu-se continuidade ao desenvolvimento de projetos de investigação

para submissão de candidaturas a financiamentos, à disseminação de resultados em encontros

científicos nacionais e internacionais e publicação em revistas científicas. Outros projetos já

financiados tiveram a sua implementação em curso. Ainda neste âmbito, os docentes submeteram

e/ou viram publicados em trinta e duas publicações nas bases de dados de referência, e quinze

publicações de livros ou de capítulos de livros.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

65

Ao nível da transferência de conhecimento desenvolveram-se várias atividades em colaboração com

várias entidades. Os docentes da ESSUAlg integraram comissões científicas/organizadoras de várias

reuniões científicas nacionais e internacionais.

Devido aos constrangimentos laboratoriais e à dependência que alguns docentes mantêm com as UO

onde realizaram os seus doutoramentos, as sinergias são efetuadas, na sua grande maioria, com esse

tipo de enquadramento. Houve uma melhor articulação da direção da UO com a coordenação do

CESUAlg, promovendo, desta forma, um maior envolvimento dos docentes da ESSUAlg.

Foram identificados projetos em fase de preparação para submissão em algumas das áreas

departamentais, contudo a pandemia dilatou no tempo a sua submissão.

Extensão: a prestação de serviços à comunidade continuou a ser uma aposta, oferecendo cursos livres,

Cursos de Verão e de Páscoa dirigidos a alunos do ensino secundário, através das redes sociais e de

sessões por via digital, devido à pandemia, colaborando neste âmbito na Equipa UAlg com docentes

de diferentes áreas.

Manteve-se as parcerias com as Juntas de Freguesia do Concelho de Faro, com a Rede de Cuidados

Continuados do Distrito de Faro e com instituições privadas de saúde da região com a finalidade de

implementar projetos em conjunto apesar das limitações devido ao contexto pandémico.

Foram estabelecidos cinco novos protocolos gerais e específicos celebrados com diversas entidades.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

66

3.4. Faculdade de Ciências Humanas e Sociais

Este relatório está divido em quatro partes referentes a Ensino, Investigação, Extensão e Governança.

Ensino: Na vertente ensino consideramos que as ações permitiram alcançar os resultados desejados,

uma vez que o número de estudantes inscritos na Faculdade aumentou, com uma variação na ordem

dos 7%.

No que respeita à oferta formativa de 2º e 3º ciclos, podemos considerar uma melhoria na eficácia

formativa. Assim, houve um aumento da diversidade de ciclo de estudos que viram teses de

doutoramento a ser entregues e defendidas. No que respeita a dissertações de mestrado, registou-se

um aumento quer de número absoluto, quer de diversidade de ciclos de estudos.

O sistema de tutoria interpares, no curso de 1º ciclo em Psicologia, tem um regulamento e o programa

foi criado pela direção do curso em articulação com Núcleo de estudantes de Psicologia (Nepsi). O

Nepsi dinamizou o programa, identificando as unidades curriculares para as quais teriam tutores. A

direção de curso informou os docentes do ciclo de estudantes, solicitando que contactassem o Nepsi.

No decurso da dinamização destas ações o país entrou no 1º estado de emergência, razão pela qual a

implementação, em pelo menos um curso, ainda não foi 100% atendida.

Num ano extraordinariamente desafiante, em face da pandemia COVID-19, as iniciativas

habitualmente dinamizadas para promoção da oferta formativa foram adaptadas. A título ilustrativo,

as iniciativas do Dia Aberto foram substituídas pela Feira Virtual. A FCHS esteve presente no evento,

durante as duas semanas e os funcionários não docentes prestaram todos os esclarecimentos aos

potenciais estudantes que visitaram o balcão da UO. Os diretores dos cursos de 1º e 2º ciclos também

intervieram na referida Feira, realizando a apresentação dos cursos (objetivos, saídas profissionais),

sendo que alguns fizeram-se acompanhar de estudantes para poderem dar o testemunho na 1ª

pessoa.

Investigação: A totalidade dos docentes de carreira da UO têm o CV no CIENCIAVITAE criado, o nível

de atualização depende do investimento individual. A grande maioria dos docentes doutorados da UO

integra centros de investigação com avaliação entre Bom a Excelente. Os docentes e investigadores

encontram-se envolvidos em projetos de investigação financiados, por diversas fontes de

financiamento (e.g. Fundação para a Ciência e Tecnologia; Comissão Europeia).

As unidades de I&D foram incluídas nas atividades científicas e administrativas da UO, através de

distribuição de espaços físicos e inclusão nos diversos procedimentos administrativos.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

67

O esforço de promoção da premência da investigação científica, e a articulação com a prática letiva

dos 2ºs e 3º ciclos, é contínuo e sistemático, não ficando limitado ao horizonte temporal em análise.

Extensão: Os docentes e investigadores da FCHS promoveram a relação com a comunidade através

de diferentes ações: (1) acordos e parcerias de prestações de serviços; (2) participação em instituições

externas; (3) organização de encontros de natureza técnico-científica dirigidos à comunidade; (4)

cursos lives; (5) palestras dirigidas à comunidade.

A totalidade das receitas por serviços à comunidade em 2020 foram de: 40962€ (integra PLE e Serviço

de Psicologia).

No que respeita ao Serviço de Psicologia, registou-se um aumento na ordem dos 50%, resultante de

atividades de: consulta psicológica (clínica e vocacional); avaliação psicológica (processos de

recrutamento e seleção e neuropsicológica); intervenções, nomeadamente nos domínios da carreira

para profissionais de serviços de emprego. Ao nível das consultas é de realçar que o número de

consultas no domínio da Psicologia Clínica duplicou.

Em termos de cursos livres dinamizados destacam-se o Curso de Português Língua Estrangeira e o

curso livre Voltar ao Século XX: Quatro poetas da Contemporaneidade Portuguesa. Projeta-se que haja

uma maior implementação para 2021. Realizaram-se ainda palestras dirigidas à comunidade,

sobretudo no formato de webinares (Webinares do Doutoramento em Psicologia - Implicações

Práticas; Ciclo de Artes Visuais).

Governança: É possível identificar, de forma meramente exemplificativa, que houve diversas

intervenções nos espaços. A um nível mais profundo, procedeu-se à redistribuição dos gabinetes dos

docentes, considerando aspetos como categoria profissional e área disciplinar. Esta harmonização

proporcionou a distribuição de espaços para Centros de Investigação e Cargos de Gestão (e.g.

Presidente do Conselho Pedagógico; Diretora de Departamento de Artes e Humanidades; Diretor de

Departamento de Psicologia e Ciências da Educação). A um nível de gestão corrente, algumas

necessidades urgentes foram atendidas (e.g. reparação de persianas).

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

68

3.5. Faculdade de Ciências e Tecnologia

Ensino. Os cursos lecionados pela Faculdade de Ciências e Tecnologia (FCT) enquadram-se

fundamentalmente em duas das áreas temáticas definidas no programa estratégico da Universidade

do Algarve (UAlg): Mar; Saúde e Bem-Estar.

Em 2020/2021 a FCT assegura o funcionamento de 37 cursos, que seguidamente se elencam.

a) Cursos de licenciatura (10): Agronomia; Arquitetura Paisagista; Bioengenharia; Biologia; Biologia

Marinha; Bioquímica; Biotecnologia; Engenharia Informática; Gestão Marinha e Costeira; Matemática

Aplicada à Economia e à Gestão (em colaboração com a Faculdade de Economia).

b) Cursos de mestrado integrado (4): Ciências Farmacêuticas. Os mestrados integrados em Engenharia

Biológica; Engenharia do Ambiente e Engenharia Eletrónica e Telecomunicações não admitem novos

alunos, mantendo-se a funcionar para os alunos terminarem os cursos.

c) Cursos de mestrado (16): Aquacultura e Pescas; Arquitetura Paisagista; Biologia Marinha; Biologia

Molecular e Microbiana; Biotecnologia; Engenharia Informática; Geomática (em colaboração com o

ISE); Gestão da Qualidade e Marketing Agro-Alimentar (em colaboração com a Universidade de Évora);

Gestão Sustentável dos Espaços Rurais (em colaboração com o IPBeja); Hortofruticultura; Matemática

para Professores; Sistemas Marinhos e Costeiros; Gestão da Água e da Costa (Erasmus Mundus - EM);

Recursos Biológicos Marinhos (EM); Qualidade em Análises (EM); Inovação Química e Regulamentação

(EM). Alguns mestrados abrem vagas bianualmente.

d) Cursos de doutoramento: (9) Ciências Agrárias e Ambientais (em colaboração com a Universidade

de Évora); Ciências Biológicas; Ciências Biotecnológicas; Ciências do Mar; Ciências do Mar, da Terra e

do Ambiente; Engenharia Eletrónica e Telecomunicações; Engenharia Informática; Matemática;

Química.

Em 2020/2021, a FCT estará próximo dos 2000 alunos inscritos: 75% em cursos de licenciatura e

mestrado integrado, 20% em cursos de mestrado e 5% em cursos de doutoramento. Globalmente,

cerca de 21% dos estudantes da FCT são estrangeiros. Firmou-se em 2020 o protocolo com o Sup-

Biotech (Paris, França), para intercâmbio no âmbito da licenciatura e mestrado em Biotecnologia.

A FCT recebeu, em 2020/2021, 705 novos estudantes3: 532 ingressaram em cursos de licenciatura e

MI, 140 em cursos de mestrado, 31 em cursos de doutoramento e 2 em cursos de pós-graduação. A

FCT recebeu ainda 143 alunos Erasmus e 11 estudantes provenientes de outros programas de

mobilidade.

3 Fonte: SIGES, 14 abril 2021

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

69

Em 2020, o CNA contribui com 81% dos novos estudantes da FCT. Os outros regimes de acesso ao

ensino superior representaram 19% dos ingressos nos cursos da FCT. Nestes, o ingresso através do

concurso para estudantes internacionais predomina. Estes estudantes ingressaram em cursos do 1.º

(37%), 2.º (26%) e 3.º ciclo (41%).

Para os cursos de 1.º ciclo da FCT, o índice de procura4 na 1ª fase do concurso nacional de acesso ao

ensino superior cresceu 25% entre 2015/2016 e 2020/2021 e 16% em relação a 2019/2020. Em

2020/2021, os cursos de Biologia Marinha e Ciências Farmacêuticas apresentaram os índices de

procura mais elevados.

Além de 4 cursos Erasmus Mundus, a FCT ministra 3 mestrados em língua inglesa e 4 em língua inglesa

e/ou portuguesa e 5 em português. Em 2020, a FCT obteve aprovação em 3 candidaturas a mestrados

Erasmus Mundus. No Mestrado em Inovação Química e Regulamentação e no novo mestrado em Eco-

Hidrologia Aplicada, a FCT/UAlg é instituição coordenadora. Estes cursos receberão estudantes em

2021/22. No Mestrado em Recursos Biológicos Marinhos, em funcionamento, a FCT/UAlg é instituição

participante.

A FCT ministra 9 cursos de doutoramento, em língua portuguesa e/ou inglesa. A internacionalização é

uma aposta estratégica da FCT e a oferta de cursos de formação pós-graduada em língua inglesa

continuará, pois, a aumentar. Destacam-se as colaborações recentemente estabelecidas com várias

universidades: com o Research Center of System Health Maintenance da Chongquing Tecnology and

Business University e com a Universidad Católica de Temuco, Chile, no âmbito do doutoramento em

Engenharia Informática; com a Shanghai Ocean University, na área de Ciências do Mar; com o Institut

Agronomique et Vétérinaire Hassan II, na área das Ciências Agrárias; com a Sidi Mohamed Ben Abdellah

University, Marrocos, e com a St. Joseph University, Macau, para doutoramentos em co-tutela na área

de Ciências Biológicas. Nos cursos de 3.º ciclo, a procura em 2020/2021 cresceu 49% face a 2019/2020.

Em 2019/2020, o número total de diplomados decresceu globalmente 12% em relação a 2018/2019.

Nos cursos de 1.º ciclo e nos MI verificou-se um decréscimo de 1%. Já nos cursos de 2.º e de 3º ciclo,

o decréscimo foi de, respetivamente, 26% e 55%.

Investigação. O corpo docente da FCT é muito qualificado nas áreas fundamentais dos cursos que

ministra. Globalmente, 99% dos docentes da FCT são doutorados. Em 2020 ingressou na FCT um

professor auxiliar da área de Informática, que foi integrado num centro de I&D associado à Faculdade.

Estão associados à FCT quatro centros de investigação financiados pela Fundação para a Ciência e a

Tecnologia: CCMAR, CIMA, MED e CEOT. Os investigadores destes centros apoiam na lecionação dos

4 I. Procura = n.º candidatos 1ª opção/n.º vagas

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

70

cursos da Faculdade, bem como na orientação de teses de doutoramento, dissertações de mestrado

e relatórios de estágio. Os alunos dos cursos da FCT inserem-se em projetos de investigação realizados

nestes centros. Esta inserção é especialmente intensa nos cursos de mestrado e de doutoramento,

ocorrendo também nos cursos de licenciatura. A FCT tem protocolos com várias empresas e

organismos dos setores público e privado para realização de estágios e projetos inseridos em cursos e

também para parcerias de investigação e desenvolvimento, o que favorece a empregabilidade dos

diplomados.

Uma pesquisa na coleção ISI/WoS relativa aos últimos quatro anos revelou um total de 1.346 artigos

publicados por docentes da FCT, o que equivale a uma média de 336,5 publicações por ano (mais de 2

por docente, por ano). Em 2020, os docentes da FCT publicaram 375 artigos e 45 capítulos em livro,

colaboraram como editores de 31 revistas e registaram patentes.

Em 2020, os docentes da FCT desenvolviam projetos com financiamento global de cerca de 15 milhões

de euros. Cerca de 35% dos professores da FCT são responsáveis por projetos de I&D financiados.

Extensão. Em 2020 os docentes da FCT participaram menos intensamente na organização de

congressos e de outras reuniões científicas de âmbito nacional e internacional do que em 2019, devido

à pandemia. Contudo, foi mais intensa a participação em comissões de avaliação de candidaturas a

projetos e a bolsas de estudos, a convite de entidades financiadores nacionais e internacionais, e em

comissões especializadas associadas a organizações internacionais. Os departamentos da FCT

ofereceram atividades no âmbito do Dia Aberto. A pandemia comprometeu a realização deste evento

e das palestras da Equipa UAlg mas foram produzidos vídeos sobre os cursos e decorreram

apresentações virtuais pelas direções de curso. De realçar a organização das Olimpíadas da Química

(Júnior e Mais), em formato online, e a participação no concurso Mitose, uma iniciativa lançada há

anos pelo núcleo de estudantes de Ciências Farmacêuticas (NECiFarm), realizada anualmente. Os

núcleos de estudantes organizaram atividades formativas, utilizando meios digitais, com participação

de docentes e investigadores, e outras, de caráter lúdico, todas apoiadas pela FCT. Para combate à

pandemia, o Departamento de Química e Farmácai preparou solução desinfetante de base alcoólica

(SABA) para toda a UAlg. Estudantes e professores do Mestrado Integrado em Ciência Farmacêuticas

prepararam SABA para os Hospitais Privados do Algarve, no âmbito de protocolo estabelecido entre

estes e a Faculdade de Ciências e Tecnologia.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

71

3.6. Faculdade de Economia

Com o presente relatório pretende-se fazer o balanço do ano 2020 na Faculdade de Economia

referente a três vertentes ao período compreendido entre 1 de janeiro de 2020 e 31 de dezembro de

2020, o que engloba parte do ano letivo de 2019/20 e parte do ano letivo de 2020/21. Este relatório

está divido em três partes referentes a Ensino, Investigação e Extensão.

Ensino: No ano em análise funcionaram os cursos de 1º, 2º e 3º ciclos tradicionalmente oferecidos

pela Faculdade de Economia. Ao nível dos cursos de 1º ciclo, nomeadamente os cursos de Economia,

Gestão de Empresas e Sociologia, todas as vagas do CNA foram preenchidas. Ocorreu também a 4ª

edição do curso de 1º ciclo em Matemática Aplicada à Economia e à Gestão, numa colaboração entre

a Faculdade de Economia e a Faculdade de Ciências e Tecnologia, o que significa que no 1º semestre

do ano letivo 2020/2021 este curso contava com alunos inscritos em todos os anos curriculares. Foram

igualmente oferecidas novas edições dos cursos de 2º ciclo em Contabilidade, Gestão de Unidades de

Saúde, Finanças Empresariais, Gestão Empresarial, Sociologia e Gestão de Marketing, todos lecionados

em língua portuguesa. O novo mestrado em Gestão, Empreendedorismo e Inovação teve a sua

primeira edição. Os mestrados em língua inglesa, nomeadamente Management, Tourism

Organizations Management e Tourism Economics and Regional Development também tiveram novas

edições. Ao nível do 3º ciclo, ocorreram novas edições dos programas de doutoramento em Ciências

Económicas e Empresariais, Turismo, Métodos Quantitativos Aplicados à Economia e à Gestão e

Sociologia. Ao nível dos programas de doutoramento, é de destacar a oferta da primeira edição dos

programas em Ciências Económicas e Empresariais e de Turismo em Cabo Verde, no âmbito de um

protocolo assinado com o Instituto Superior de Ciências Económicas e Empresariais de Cabo Verde

(ISCEE). Estes dois programas foram ministrados nos dois polos do ISCEE, localizados no Mindelo e da

Cidade da Praia. No âmbito dos cursos dos vários ciclos de estudo foram organizados vários seminários.

Investigação: O corpo docente e de investigadores da Faculdade de Economia esteve envolvido em

vários trabalhos de investigação. Para além da continuidade dos projetos iniciados em anos anteriores,

foram iniciados novos projetos. De destacar a preparação e posterior submissão de uma candidatura

ao Portugal 2020 de um projeto na área do Turismo, com o título “Observação e monitorização do

destino turístico Algarve: contributos para o seu desenvolvimento sustentável – MONITUR”.

O ano de 2020 foi o primeiro ano de atividade do Observatório para o Turismo Sustentável do Algarve

– AlgSTO, com a adesão à Rede Internacional de Observatórios para o Turismo Sustentável da

Organização Mundial de Turismo (INSTO-WTO), cujo grupo de trabalho integra membros da Faculdade

de Economia.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

72

Em novembro ocorreu a conferência internacional do T-Fórum, cuja organização envolveu a Faculdade

de Economia, subordinada ao tema “Breaking Old Barriers for a New World – Mobilizing Tourism

Intelligence to Survive”.

Foi dada continuidade à publicação de artigos científicos em revistas nacionais e internacionais com e

sem indexação, à publicação de livros e de capítulos em livros científicos nacionais e internacionais, e

ainda à publicação de vários artigos em atas de conferências. A atividade de investigação incluiu

também a continuidade da orientação e discussão de teses de doutoramento e dissertações de

mestrado e a participação em conferências e seminários internacionais com a apresentação de artigos.

Os docentes/investigadores estiveram igualmente envolvidos na organização de seminários de

investigação que se realizaram por via remota.

Extensão: Foi dada continuidade à celebração de protocolos gerais que regulamentam o intercâmbio

de alunos e de docentes, bem como estágios extracurriculares, e atividades de extensão.

Durante 2020 ocorreu o envolvimento do corpo académico da Faculdade em projetos de extensão,

designadamente num projeto sobre a diversificação da base económica da Região (projeto adjudicado

pela AMAL), em ações de divulgação da Universidade/Faculdade e em outros eventos (como sejam de

palestras da Equipa UAlg, entrevistas/presenças nos meios de comunicação social; participação em

júris de concursos para provimento de chefias e/ou cargos de direção na administração local e outras).

No âmbito de alguns protocolos ou acordos, e no contexto de todos os ciclos de estudo, foram

realizados eventos e ciclos de seminários organizados pelo CinTurs e pelo CEFAGE-UALG.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

73

3.7. Faculdade de Medicina e Ciências Biomédicas

Ensino: A Faculdade de Medicina e Ciências Biomédicas (FMCB) tem atualmente como oferta

formativa a Licenciatura, o Mestrado e o Programa Doutoral em Ciências Biomédicas (PDCBM), o

Mestrado Integrado em Medicina (MIM), o Mestrado em Oncobiologia, o Programa Doutoral em

Mecanismos de Doença e Medicina Regenerativa (ProRegeM) e, o recentemente aprovado, Programa

Doutoral em Investigação Clínica e Medicina Translacional (PDICMT).

O ano de 2020 trouxe a todas as Instituições de Ensino Superior a necessidade de reajustar as suas

metodologias de ensino-aprendizagem para um formato online. Ainda assim, o DCBM/FMCB

conseguiu abrir candidaturas para o PDICMT em 2020 que iniciou as suas atividades letivas em março

de 2021. Foi possível realizar o Curso de Nasossinusal/1º Curso de Otoendoscopia (12 formandos); um

Fórum sobre Doenças Neuromusculares: O Impacto na função respiratória (120 formandos).

Adicionalmente, foi organizada e realizada uma Pós-Graduação em Fundamentos da Medicina, dirigida

especificamente para 7 Investigadores da Fundação Champalimaud.

Durante o ano de 2020 iniciaram-se as obras para o novo Centro de Simulação Clínica que, devido à

situação pandémica, se encontram ainda em fase de conclusão.

Foram realizadas ações nacionais e internacionais de publicidade para manter a quantidade e

qualidade dos estudantes do DCBM/FMCB.

Investigação e Transferência: Os docentes do DCBM/FMCB integram dois centros de investigação

(CBMR e CCMAR), tendo publicado 42 artigos/livros científicos, feito cerca de 60 comunicações em

Conferências/Seminários nacionais e internacionais e participado na orientação de teses e trabalhos

dos alunos. Um aluno do ProRegeM e um aluno do PDCBM defenderam as suas Teses, assim como

sete alunos do Mestrado em CBM e quatro do Mestrado em Oncobiologia.

Um docente recebeu o Prémio da Sociedade Portuguesa de Genética Humana (SPGH) e, no âmbito dos

projetos desenvolvidos entre o Algarve Biomedical Centre (ABC) e o DCBM/FMCB no combate à

Pandemia, os alunos que integraram os projetos COVID-Algarve e Qlinic ganharam o 1º e 2º prémios

“Eu Participo”, atribuídos pela Rede de Autarquias Participativas. Foi ainda, atribuído ao ABC o 1º

prémio Manuel António da Mota. Uma docente foi júri do Prémio BIAL e da Bolsa D. Manuel de Mello

2020. Adicionalmente, 6 docentes do DCBM/FMCB integraram a Unidade de investigação da Fundação

Champalimaud.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

74

Extensão – O ano de 2020, tendo sido um ano tão atípico, permitiu de algum modo que o

DCBM/FMCB e os seus alunos, principalmente os alunos do MIM, desenvolvessem uma série de

projetos de apoio à comunidade, em estreita colaboração com o ABC, dos quais se destacam:

1) COVIDALGARVE - desenvolvimento de várias ações de contacto direto com a população e

desenvolvimento de ações no âmbito da pandemia da COVID-19;

2) QLINIC - Plataforma digital que visa ajudar toda a população portuguesa nas suas dúvidas

sobre saúde;

3) CALL CENTER SNS24 – Linha do Serviço Nacional de Saúde 24;

4) COVID 70+ - Realização de testes de diagnóstico do vírus Sars-COV-2 a residentes e

funcionários e capacitação das Estruturas Residenciais Para Idosos para uma abordagem

preventiva e uma abordagem de emergência na resposta de prontidão à COVID-19;

5) AMOR ENTRELINHAS – aproximação das famílias que estão afastadas pela proibição das

visitas tendo sido criados diários com informação relativa aos doentes e enviados aos

respetivos familiares, de forma a tentar substituir ao máximo a visita presencial;

6) MEDCHRONIC - projeto que visa acompanhar de perto doentes crónicos dos centros de

saúde do algarve, por chamadas telefónicas;

7) ICAM COVID-19 - plataforma de Informação Científica de Apoio aos Médicos sobre a

COVID-19) é um repositório de sinopses em português, produzidas por uma equipa que

diariamente selecionam os artigos científicos mais relevantes sobre a COVID-19;

8) LINHA INFO COVID-19: Apoio telefónico à população Algarvia.

Também a FMCB desenvolveu todos os seus esforços no combate à pandemia tendo procedido à

organização de um centro de recolha de amostras de exsudado naso-faríngeo e sangue para

diagnóstico de COVID-19; à implementação de um Centro Laboratorial para a realização de testes de

diagnóstico da COVID-19 e à produção de zaragatoas e soluções de desinfeção (SABA, Hipoclorito 0.1%

e Etanol 70%) e meio de transporte vírico, para combate à pandemia.

Para além destas atividades foram, ainda, realizadas: sessões de comunicação interprofissional e

simulação clínica envolvendo docentes/alunos do curso de Medicina do MIM e curso de enfermagem

da ESS; participação na organização do Dia Aberto da Universidade, assim como a participação no

Grupo UAlg V+.

Em 2020 foi possível abrir concurso para um Professor Associado.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

75

3.8. Instituto Superior de Engenharia

Com o presente relatório pretende-se fazer o balanço do ano 2020 no Instituto Superior de Engenharia

referente a três vertentes ao período compreendido entre 1 de janeiro de 2020 e 31 de dezembro de

2020, o que engloba parte do ano letivo de 2019/20 e 1º semestre do ano letivo de 2020/21. Este

relatório está divido em três partes referentes a Ensino, Investigação e Extensão.

Ensino: no ano letivo 2019/20 o ISE ofereceu 6 cursos Técnicos Superiores Profissionais (CTeSP), 4

cursos de Licenciatura (1º ciclo) e 7 cursos de Mestrado (2º ciclo), o Mestrado em Segurança e Higiene

no Trabalho em conjunto com a Faculdade de Ciências Humanas e Sociais (FCHS) e a Escola Superior

de Saúde (ESS) e o Mestrado em Geomática em conjunto com a Faculdade de Ciências e Tecnologia

(FCT). Estes cursos mantêm-se com alunos inscritos no ano letivo 2020/21, tendo o número de alunos

1º ano 1ª vez aumentado, mantendo a tendência de crescimento no número de alunos da UAlg. No

ano letivo 2019/20, o ISE procedeu à alteração de alguns conteúdos e do nome do CTeSP em

Manutenção e Reabilitação de Edifícios e Infraestruturas para Construção Civil, tendo sido este

aprovado e está em funcionamento no ano letivo 2020/21.

No 2º semestre do ano letivo de 2019/20, manteve-se mais uma edição do curso de Preparação de

Matemática para candidatos do contingente especial de Maiores de 23 anos (com 19 alunos inscritos

e uma taxa de aprovação de 63%) e ainda a 4ª edição do curso livre de matemática destinado a apoiar

os estudantes dos CTeSP do ISE, com aplicação de novas metodologias pedagógicas, por forma a

diminuir o insucesso escolar deste tipo de estudantes nas disciplinas de matemática. Com o mesmo

objetivo, no ano letivo de 2019/20 e 2020/21, manteve-se a duplicação das UC de matemática das

Licenciaturas da UO de modo a funcionarem em ambos os semestres, por forma a elevar as taxas de

aprovação e combater as taxas de abandono.

Em janeiro de 2020, iniciou-se a 2ª edição do Curso EScAPE – Estratégias Pedagógicas Ativas no Ensino

Superior, destinado a docentes do ISE, contribuindo para a Promoção da Inovação Pedagógica e

Disseminação de Boas Práticas. O curso foi frequentado por 10 docentes em regime b-Learning e tendo

como formadora a Drª Ana Vitória Baptista “Principal Teaching Fellow – Strategic Lead For Medical

Education Transformation”, Imperial College of London, Reino Unido.

Investigação: no âmbito das atividades de investigação, a produção científica dos docentes do ISE no

ano de 2020 diminuiu um pouco relativamente a 2019 (talvez efeito da pandemia), tendo sido

publicados 52 artigos em revistas internacionais indexadas, 12 artigos em livros de atas de

conferências e 1 livro, fontes WOS, Scopus, Crossref e DBLP.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

76

Durante este ano estiveram em execução 34 projetos com financiamento, tendo como Investigador

Principal docentes deste Instituto (fonte: UAIC). Neste âmbito, foram implementados os “incentivos

tempo” aos docentes com projetos aprovados. Para além destes projetos, os docentes do ISE

participaram ou colaboraram como investigadores em vários outros, nacionais e europeus, em

diversas áreas. 64% dos docentes do ISE realizaram investigação durante 2020, estando 39%

integrados em centros de Investigação reconhecidos e financiados pela Fundação para a Ciência e

Tecnologia, alguns sediados na UAlg. Durante o ano foram orientados ou coorientados por docentes

do ISE alunos de mestrado e doutoramento.

De 22 a 24 de janeiro 2020, realizou-se a 3ª Edição da conferência CONSOLFOOD e contou com a

participação de 80 congressistas de diversos países. Este evento científico é organizado no ISE por um

docente que pertence ao comité científico da conferência. Devido à pandemia muitos outros

congressos foram adiados para 2021.

Entre as principais áreas de I&D dos docentes do ISE salienta-se a Acústica Submarina, a Alimentação

Mediterrânica, a Mobilidade, as Tecnologias de Informação e Comunicação, as Energias Renováveis, o

Planeamento e Construção Sustentável, a Água e Sociedade, o Desenvolvimento de Novos Produtos

Alimentares, a Resiliência aos Riscos Naturais e Antrópicos, a Manutenção e Reabilitação de Edifícios

e Infraestruturas, os Sistemas de Computação e Eletrónica, as Redes e Telecomunicações e a Mecânica

de Fluídos Ambiental.

Extensão: no âmbito das atividades de extensão destacam-se como mais significativas a participação

do ISE no dia aberto da Universidade onde recebeu cerca de 700 alunos e 70 professores do Ensino

Básico e Secundário, participando em 21 atividades oferecidas pelos diversos departamentos do ISE.

Foram promovidos 16 seminários e/ou eventos similares (ações de divulgação) com assistência de 760

participantes, palestras da Equipa UAlg onde se destacam 11 palestras com assistência de mais de 690

alunos e 32 professores das escolas da região (este ano de 2020 houve uma redução no número de

palestras devido à pandemia que levou ao cancelamento das palestras agendadas para o 3º período

escolar). Realizou 3 cursos verão com participação de 44 alunos, participou na Feira Virtual (feira de

divulgação da oferta formativa) promovido pelo Gabinete de Comunicação em articulação com as

Unidades Orgânicas, realizou entrevistas nos meios de comunicação e houve participação em júris de

concursos para professores.

No âmbito do 32º aniversário do ISE, realizou no dia 21 de outubro uma sessão de Partilha pedagógica

com a participação de docentes do ISE, do GAIP e da Drª Ana Vitória, a partir de Londres. No mesmo

dia realizou-se a 3ª reunião do Conselho Consultivo do ISE, onde foi apresentado o plano de atividades

de 2020 e se discutiu a estratégia da oferta formativa do ISE para o ano letivo 2021/22.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

77

No âmbito da prestação de serviços podem-se destacar as atividades dos laboratórios de Engenharia

Alimentar e de Engenharia Civil, com realce para o Laboratório de Enologia e o Laboratório de

Engenharia Sanitária. Ainda no âmbito das prestações de serviços temos as Peritagens Técnicas,

Ensaios de Materiais de Construção, Monitorização Ambiental de Aterros Sanitários do Algarve,

Monitorização de Campos de Golfe – Plataforma do Golfe da UAlg, Análises de Águas, Solos e Materiais

Vegetais, Controlo de Águas para Usos Recreativos – Parques Aquáticos, Desenvolvimento de Novos

Produtos Alimentares e Análises de Enologia (licores e aguardentes).

Para finalizar realça-se ainda o envolvimento de vários docentes do ISE como peritos no processo de

verificação de conformidade do sistema de qualidade EQAVET, implementado no Ensino Profissional,

de acordo com o protocolo estabelecido entre a Universidade do Algarve e a Agência Nacional para a

Qualificação e o Ensino Profissional (ANQEP).

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

78

4. Serviços de Ação Social

A Universidade do Algarve desenvolve a ação social junto da sua Comunidade Académica, através dos

SAS, destacando-se:

 A concessão de auxílios diretos, designadamente atribuição de bolsas de estudo e auxílios de

emergência;

 A concessão de auxílios indiretos, designadamente alimentação e alojamento.

Compete aos SAS a prestação de serviços aos estudantes em geral, através da criação, manutenção e

funcionamento de refeitórios e residências, para além de outras atividades. Ainda no âmbito dos

apoios sociais indiretos merecem destaque as ações relacionadas com a saúde e bem-estar e o apoio

às atividades desportivas e culturais, colocados ao serviço dos estudantes e da Comunidade Académica

em geral.

A atividade desenvolvida pelos SAS contou com as seguintes receitas:

• Orçamento Estado 2020: 1 140 253,00 € (1 160 190,00 €, em 2019)

• Receitas Próprias 2020: 1 087 842,87 € (1 731 278,58 €, em 2019)

Em 2019/20, verificou-se um aumento do número de candidatos, a percentagem de bolseiros em

relação ao número de candidatos e o número de bolseiros, desceu em relação ao ano letivo anterior.

Quadro 28: Bolsas de ação social escolar

 2017/18 2018/19 2019/20

N.º de Candidatos 1 872 1 870 1 899

N.º de Bolseiros 1 360 1 334 1 314

% Bolseiros em relação aos candidatos 72,6% 71,3% 69,2%

 FONTE: Serviços de Ação Social da UAlg

O valor do subsídio atribuído em 2020 à Associação Académica, para apoio às atividades desportivas,

culturais e outras, corresponde ao que se encontra protocolado. Em 2020, verificou-se um decréscimo

nos auxílios de emergência – Fundo de Apoio Social ao Estudante.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

79

Quadro 29: Subsídios atribuídos pelos SAS

 2017 2018 2019 2020

Associação Académica UAlg - Apoio às
atividades desportivas, culturais e
outras

70 000,00 € 70 000,00 € 70 000,00 € 30 000,00 €

Alunos – Fundo de Apoio Social
(Subsídios de Emergência)

2 586,09 € 9 439,03 € 9 880,00 € 6 426,00 €

TOTAL 72 586,09 € 79 439,03 € 79 880,00 € 36 426,00 €

 FONTE: Serviços de Ação Social da UAlg

Em 2020, as cantinas geridas pelos SAS serviram 81.929 refeições.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

80

5. Indicadores – Metas - Resultados
• Ensino

Objetivo Estratégico Indicadores 2018 2019
Previsto

2020
2020

Aumentar o número de estudantes e
de diplomados, com boa integração
no mercado de trabalho, para os
vários níveis de formação

Estudantes inscritosa
1º Ciclo e MI
2º Ciclo
3º Ciclo
CTeSP

7778
5753
1392

336
307

8013
6007
1459

251
296

8350
6200
1550

300
300

8632
6462
1547

299
324

Diplomados 1396 1425 1500 n.d.

Abandono (total)b
1º Ciclo e MI
2º Ciclo
3º Ciclo
CTeSP

16%
11%
36%
15%
20%

16%
11%
28%
41%
25%

14%
10%
30%
10%
20%

17%
12%
33%
34%
24%

Estudantes com ingresso através do CNA, totala 1210 1269 1650 1623

Taxa de colocação das vagas do CNA – 1.ªfasea 82% 84% 93% 89%

Estudantes com ingresso através de outros regimes, em cursos de formação iniciala 634 684 550 642

Estudantes inscritos 1ª vez (Total) a
1º Ciclo e MI
2º Ciclo
3º Ciclo
CTeSP

2968
1903

772
74

163

2970
1962

785
70

144

3360
2300

800
90

170

3300
2265

733
50

128

Taxa de diplomados em n anos (com n=nº de anos do plano curricular)
Total
1º Ciclo e MI
2º Ciclo
3º Ciclo
CET/CTeSP

61%
67%
29%
15%
95%

60%
64%
40%
13%
72%

58%
60%
35%
10%
85%

n.d.
n.d.
n.d.
n.d.
n.d.

Diplomados que obtiveram emprego até um ano após a conclusão do curso, em % (total)c
1º Ciclo e MI
2º Ciclo

90%
91%
87%

88%
89%
87%

86%
87%
85%

94%
92%
95%

 Grau de adequação da atividade profissional (% de respostas 4 a 5, em escala 1-5) 56% 56% 60% 62%
a Fonte: 2018(=2018/19); 2019(=2019/20) - DGEEC; bInscritos ano anterior + Inscritos 1.º Ano/1.ª Vez ano corrente – Diplomados ano anterior – Inscritos ano corrente) ÷ Inscritos ano

anterior; c 2018=2017/18, 2019= 2018/19 (momento da recolha de dados, 18 meses após diplomados).

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

81

• Investigação & Transferência

Objetivo Estratégico Indicadores 2018 2019 Previsto
2020

2020

Aumentar a produção científica,
tecnológica e cultural de qualidade e a sua
transferência para a sociedade

Pessoal docente em Unidades de I&Da
Total

24%

22% 25%

15%

Estudantes de doutoramento: Nº de estudantes de doutoramento; (Rácio
doutorandos / ETI docentes doutorados do subsistema universitário)b
Total 305 (1,13) 245(0,90) 400(1,46) 299(1,07)

Candidaturas a projetos: e seus resultados
- Candidaturas
- Aprovações

138

37

144

21

140

28

210

16

Número de projetos com financiamento do sistema científico nacional 75 96 45 107

Número de projetos com financiamento fora do sistema científico nacional 149 117 75 283

Receitas de I&D 7.861.936 6.009.221 9.925.691 9.754.683

Publicações por docente doutorado ETI nas bases de dados de referênciac 1,47 1,47 1,72 1,67

Número médio de citações por publicaçãod 15,1 14,7 15,1 21,2

Documentos SAPIENTIA 1880 1105 1200 1371

Empresas criadase 16 11 12 14
aEnvolvimento do pessoal docente em CI da UAlg com classificação Excelente/Muito Bom- UAIC; bDoutorandos - Fonte: 2018(=2018/19), 2019(=2019/20) - DGEEC; 2020(=2020/21) – SIGES/ SAC
reporte RAIDES 31.12.20 (dados provisórios); cSó temos informação relativamente à ISI, pois não possuímos licença SCOPUS, método de cálculo alterado a partir de 2021; d Valor acumulado eNº
de spin-offs, startups e outras empresas criadas

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

82

• Comunidade

Objetivo Estratégico Indicadores 2018 2019
Previsto

2020
2020

Aumentar o impacto da Universidade na
Sociedade

Número de tecnologias com potencial de comercialização identificadasa 11 13 10 18

Transferência de tecnologia e reforço da Relação Universidade/Empresa
Número de ações de promoção (Encontros Science2Business)
Número de ações de consolidação (Submissão de projetos de IDT com empresas)

20
12

27

4

25
12

35
15

Dinamização de parcerias nacionais e internacionaisb
número de parcerias em cooperação nacional
número parcerias em cooperação internacional

3
6

2
3

4
5

5

11

Receitas da prestação de serviços e da transferência de tecnologia € 1 147 898,59 695 624,88 1 159 287,00 781 447,36

Promoção do Empreendedorismo - Número de iniciativas de promoção do
empreendedorismo/transferência de conhecimento e número de apoios a
empreendedores e empresas
Iniciativas
Horas
Pessoas

62
175

~1400

70
224

~2460

40
170

 ~ 1650

61
138

~1556

Promoção e disseminação dos mecanismos de Propriedade Intelectual
número de ações de promoção
número de apoios a empresas e investigadores na instrução de processos

n.d.
14

125
42

120
8

132
41

Participantes em atividades de extensãoc 9818 15333 10000 17000

Número de voluntários ativos no UAlg V+
Total
Estudantes
Docentes
Não docentes (inclui investigadores)

163
137

22
4

136
115

16
5

223
180

35
8

137
120

9
2

Cursos não conferentes de grau (número de cursos e número de inscritos)d
Nº Cursos
Nº Inscritos
Formandos

106

2045
1889

126
2473
2525

100

2100
2060

101
1862
3065

 aProjetos aprovados- Fonte:CRIA; bdados referentes a projetos aprovados com início no ano referenciado- Fonte: CRIA; cFonte: GCP; dFonte: CeFAP (nem todos os cursos tiveram inscrição e
registo de presenças) e GCP (cursos de verão e Mid Sumer Campus); n.a. = não se aplica.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

83

• Governança

Objetivo Estratégico Indicadores 2018 2019
Previsto

2020
2020

Aumentar o grau de satisfação dos
stakeholders

Grau de satisfação dos stakeholders, internos e externosa 92% 88% 90% n.d.

Grau de participação dos agentes no SIGQUAlgb
Estudantes
Docentes
Delegados de Ano
Responsável de Unidade Curricular
Diretores de Curso
Conselho Pedagógicos
Conselhos Científicos/Técnico-científicos
Diretores de Unidade Orgânica

31%
90%
86%
92%
97%

100%
100%
100%

34%.
93%
72%
92%
85%

100%
100%
100%

36%
95%
90%
95%

100%
100%
100%
100%

n.d.
n.d.
n.d.
n.d.
n.d.
n.d.
n.d.
n.d.

Número e percentagem de software integrados no sistema de informaçãoc 9 (45%) 17 (85%) 14 (70%) 14 (70%)

Média de idades do pessoal, docente e não docented
Total
Pessoal docente
Pessoal não docente

49,6
49,2
51,2

50,8
50,1
52,4

49,5
49,2
50,0

50,8
50,3
52,0

Número de estudantes por docente ETI 13,0 13,6 14,5 14,4

Número de horas/ano de formação por pessoal não docented 15,8 4,9 16,0 2,8

Saldo anual de mobilidades de pessoal não docented +4 -13 +15 +8

Gastos com pessoal, em % do total de gastos 77% 81% 80% 78%

Consumo anual de energia
KWh
Despesa €

7.388.300.
972.892,28

6.967.055
967.860,00

7.193.000
947.000,00

12.633.683
833.801,77

Valor anual do orçamento executado 54.968.081,86 54.620.804,96 56.500.000,00

59.499.464,38

2018(=2018/19), 2019(=2019/20), 2020 (=2020/21), aGrau de satisfação dos estudantes (Apreciação global da UC: % de respostas 4 a 6, escala 1 a 6) Fonte: Relatório SIGQUAlg; bTaxas de
resposta aos questionários SIMEA, dados anteriormente apresentados por semestre; Dados para 2020 ainda não disponíveis; cFonte: SI (o número de software a ser integrado passou de 9 a 20,
em resultado da evolução do sistema de informação da Universidade); dFonte: Reporte RH para Balanço Social (dados provisórios).

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

84

Anexo I – Agenda 2020

Conferências, Congressos, Encontros, Jornadas, Seminários, Workshops e

afins5

• "Na Senda da Excelência - Uma Tarde, Três Encontros"

• 2º Seminário de Inverno sobre Climatização e Refrigeração

• 3ª edição da conferência mundial da Associação t-Forum (Tourism Intelligence Forum)

• 8.º Retiro Doutoral em Média-Arte Digital

• Ação de sensibilização sobre “COVID19 & Voluntariado: cuidados a ter!”

• Algarve RH Meeting

• Apresentação do Centro de Congressos do Algarve

• ARTeFACTo 2020 - International Conference on Digital Creation in Arts and Communication

• CCC 2020: Continuity, Computability, Constructivity – From Logic to Algorithms

• CCMAR Inspires: "knowledge as the basis of democracy"

• Cérebro e Ambiente: O impacto da pandemia

• Conferência "Alfarroba: o ouro algarvio"

• Conferência "Plano Intermunicipal de adaptação às alterações climáticas do Algarve"

• Conferência "Porquê ser guia de Natureza?"

• Conferência Internacional: "Advances in Solar Thermal Food Processing - CONSOLFOOD 2020"

• Conversa "Biografias e histórias de vida"

• Conversa sobre a "Salvaguarda da Dieta Mediterrânica"

• Debate "Água e Sociedade"

• Dia Nacional do Doente Coronário

• I Encontro Nacional da Rede de Voluntariado no Ensino Superior (R-VES)

• II Congresso Internacional em Arquitetura Tradicional no Mediterrâneo Ocidental

• II Encontro de Saúde & Educação

• III Jornadas “Viver Bem Envelhecer Melhor”

• International Conference on Digital Creation in Arts and Communication - ARTeFACTo 2020

• Marketing Marathon 2020

• Mês da Empregabilidade

5 Em alguns casos ocorreu mais do que uma edição do mesmo evento.

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

85

• Palestra e debate "Sustentabilidade, um desafio adiado? O projeto sustowns em Lagos"

• Reunião "Painel Intergovernamental sobre Mudanças Climáticas (IPCC)"

• Seminário "Análise de dados e inteligência no mercado de turismo"

• Seminário "As novas formas de re(inventar) a cooperação e intervenção em tempos de

pandemia"

• Seminário "Global Future Wave Climate Projections - The COWCLIP Project"

• Seminário "Isolation of natural products, synthesis and its biological activities"

• Seminário "Marine megafauna bycatch mitigation trials in Southern Portugal"

• Seminário "Paisagens de recreio: Enquadramento normativo e eficiência hídrica para o projeto

e gestão"

• Seminário "Traduzir na era dos dados"

• Seminário "Using electronic tagging in the understanding of cryptic individual variability"

• Seminário Internacional "Avaliação de Tecnologias em Saúde"

• Sessão de Informação sobre os procedimentos a implementar - Coronavírus (COVID-19)

• V Simpósio Ibérico de Riscos Psicossociais

• VITA Day

• Webinar "A gestão estratégica das organizações no pós pandemia

• Webinar "Atrações Turísticas e Culturais no Algarve. Que futuro?"

• Webinar "Covid-19 e agora?"

• Webinar "Dá vida às tuas ideias"

• Webinar "Design e Prototipagem"

• Webinar "O próximo normal - possíveis mudanças na gestão das organizações"

• Webinar "O que podemos fazer para reduzir o risco de catástrofes e tornar as cidades mais

resilientes?"

• Webinar "Satisfação dos Funcionários de Hotelaria"

• Webinar "Turismo no Algarve: Tendências e desafios"

• Webinar “Água e Desenvolvimento Sustentável”

• Webinar sobre “Acesso ao Ensino Superior para diplomados de vias profissionalizantes”

• Webinar sobre “Acesso ao Ensino Superior para diplomados de vias profissionalizantes”

• Webinário "O cinema e o vídeo como dispositivos de experimentação"

• Workshop "A inteligência emocional e o futuro da educação"

• Workshop de Capacitação "Inteligência Artificial"

• Workshop Internacional “Culatra, Uma Comunidade Energética Sustentável”

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

86

• XIV Jornadas CIAC

Exposições, Divulgação e Intervenção Cultural e Científica

• #2 The Gateway to the Stars e The power of love de Pedro Cabral Santo

• Apresentação de livro " Uma Viagem à Primeira Infância".

• Apresentação de livro "40 Anos do SNS"

• Apresentação de livro "Dicionário Gramatical de Verbos do Português"

• Apresentação do livro "Handbook of Gene and Cell Therapy"

• Apresentação de livro "História da Universidade do Algarve em documentos: os primeiros

anos"

• Apresentação de livro "Portugal de Norte a Sul pela EN2: Uma viagem fotográfica"

• Apresentação de livro “Matemática Financeira - Teoria e Prática”

• Apresentação do livro "Inovação e Partilha Pedagógica na UAlg"

• Apresentação do livro "O impacto económico da Universidade do Algarve na região do

Algarve"

• Apresentação do Novo Volume da Coleção Humanitas "O Museu de Tudo em Qualquer

Parte"

• Café com Letras "A arte e o feminino"

• Café com Letras "Legado Romano no Algarve"

• Cerimónia comemorativa do Dia da UAlg

• Ciclo de Cinema “Herético e Libertário” - Exibição do filme "L’Âge d’Or"

• Concerto “Ciclo Clássicos Light”

• Concerto comemorativo do 32º aniversário do ISE Ciclo de Música de Câmara: 'De Pleyel a

Poulenc'

• Concerto comemorativo do 41º aniversário da UAlg

• Concerto de Abertura do Ano Académico 2020/21

• Exposição "Alfarroba: Memória(s) de uma vida"

• Exposição "Desafios da Tabela Periódica"

• Exposição "Estanque"

• Exposição "Fundação BIAL 25 Anos"

• Exposição "Jardins históricos de Faro: Proposta de percurso cultural"

• Exposição "Plano Intermunicipal de adaptação às alterações climáticas do Algarve"

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

87

• Exposição "Portugal de Norte a Sul pela EN2: Uma viagem fotográfica"

• Exposição "The eyes are not here"

• Exposição "Universidade do Algarve - 40 Anos a Criar Futuro" | Biblioteca UAlg

• Exposição "Universidade do Algarve - 40 Anos a Criar Futuro" | Loulé

• Exposição "Universidade do Algarve - 40 Anos a Criar Futuro" | Silves

• Exposição fotográfica "Resgate/Procura" de Vasco Célio

• Inauguração da exposição "#2 The Gateway to the Stars"

• Início das obras do UAlg TEC Campus – Aceleradora de Empresas

• Lançamento do "Dicionário Gramatical de Verbos do Português"

• Lançamento do nº 2 da revista UAlgoritmo

• Lançamento do novo portal UAlg

• Passeios Pedestres 2019/20 | Ayamonte

• Passeios Pedestres 2019/20 | Loulé

• Passeios Pedestres 2019/20 | Pechão

Cursos, Palestras e Outras Atividades Formativas

• Ações de Formação “Voluntariado Internacional” e “Educação Não Formal e Voluntariado:

recursos online”

• Aula Inaugural da 6ª Edição do Mestrado em Ciclo Urbano da Água

• Campanha A+ Dádiva

• Campeonato Nacional de LITERACIA 3Di (2ª fase)

• Ciclo de 'Diálogos Oblicuos: Notas entre la arquitectura y otros campos’

• Conferência final do projeto ReHaRe

• Conversa com especialistas que integram o Grupo de Trabalho II do Painel

Intergovernamental sobre Alterações Climátias (IPCC)

• Curso "Gestão de Comunicação de Marcas no Digital"

• Cursos de Verão Online 2020

• Dia Aberto da UAlg 2020

• Entrega de Prémios do Concurso “Ciência a Sul”

• Feira Virtual UAlg 2020

• Formação "Plataforma Saúde em Diálogo"

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

88

• Formação de Utilizadores - Bibliografia Eletrónica Disponível na UAlg B-On, E- Journals, E-

Books

• Formação de utilizadores "B-On: Como explorar o portal de pesquisa de bibliografia?"

• Formação de utilizadores "Como avaliar a fiabilidade de uma publicação científica"

• Formação de utilizadores "Ecossistema de produção científica: CIENCIAVITAE, SAPIENTIA,

ORCID"

• Formação de utilizadores "Livros eletrónicos e bases bibliográficas: o que existe?"

• Formação de utilizadores "Livros eletrónicos e bases bibliográficas: o que existe na UAlg?"

• Formação de utilizadores "Mendeley, gestor de bibliografia e de PDF"

• Formação de utilizadores "Recursos bibliográficos eletrónicos – Formação Avançada"

• Formação de utilizadores "URKUND: O Sistema de deteção de plágio da UAlg"

• Formação: Balsa, em busca das origens do Algarve (Parte I)

• Formação: Balsa, em busca das origens do Algarve (Parte II)

• II Encontro de Reflexão e Partilha Pedagógica em Ciências Sociais (ERPP)

• Masters Virtual Fair

• Unidade móvel de rastreio do VIH/SIDA

 Relatório de Atividades da Universidade do Algarve 2020
 (proposta ao Conselho Geral)

89

Anexo II – Relatório de análise do SIGQUAlg

(consultar ficheiro autónomo)

