

Relatório de AtividadesRelatório de AtividadesRelatório de AtividadesRelatório de Atividades

de 2013de 2013de 2013de 2013

Abril 2014

2

Ficha Técnica

ISCTE – Instituto Universitário de Lisboa

Edição

Reitoria do ISCTE-IUL

Gabinete de Estudos, Avaliação, Planeamento e Qualidade (GEAPQ)

3

ÍNDICE

Mensagem do Reitor ... 5

Principais indicadores do ISCTE-IUL 2013 ... 7

Sumário executivo... 9

Lista de siglas e acrónimos ... 4

1 MACROESTRUTURA E ORGANIZAÇÃO INTERNA .. 16

1.1 Missão e estratégia ... 16
1.2 Desenvolvimento institucional ... 17
1.3 Órgãos de governo e de gestão ... 19

2 ATIVIDADES DESENVOLVIDAS ... 23

2.1 Investigação e desenvolvimento ... 23
2.1.1 Unidades de investigação .. 24
2.1.2 Apoio à investigação ... 23
2.1.3 Atividades cientificas desenvolvidas pelas unidades de investigação .. 23

2.2 Ensino .. 37
2.2.1 Ensino graduado ... 37
2.2.2 Ensino pós-graduado ... 43
2.2.3 Internacionalização do ensino ... 50
2.2.4 Laboratório de Línguas e Competências Transversais .. 53

2.3 Ligação ao mercado de trabalho ... 56
2.3.1 Career Forum .. 57

2.4 Garantia de qualidade do ensino .. 58
2.4.1 Processos de alteração, criação e acreditação de ciclo de estudos .. 58
2.4.2 Monitorização pedagógica .. 59

3 EXTENSÃO UNIVERSITÁRIA .. 60

3.1 Entidades participadas e associadas ... 60
3.1.1 Indeg-IUL ... 60
3.1.2 Audax-IUL .. 60
3.1.3 IPPS-IUL .. 68
3.1.4 Global-IUL ... 72

3.2 Empreendedorismo: ISCTE-IUL MIT Portugal Venture Competiton ... 72

4 ÁREAS DE SUPORTE AO ENSINO E INVESTIGAÇÃO .. 74

4.1 Recursos humanos .. 74
4.1.1 Pessoal docente e de investigação ... 74
4.1.2 Pessoal não docente .. 77

4.2 Sistemas de Apoio à Gestão ... 78
4.2.1 SAP/R3 ... 78
4.2.2 Fénix .. 80

4.3 Serviços de Informação e Documentação .. 82
4.3.1 Repositório do ISCTE-IUL ... 82
4.3.2 Outras atividades... 82

4

4.4 Informática ... 84
4.5 Comunicação e imagem ... 84
4.6 Ação Social .. 89
4.7 Infraestrutura, instalações e equipamentos ... 90
4.8 Alumni & fundraising .. 93

LISTA DE SIGLAS E ACRÓNIMOS

Adetti-IUL Centro de Investigação em Sistemas e Tecnologias de Informação Avançados
A3ES Agência de Avaliação e Acreditação do Ensino Superior
CADAP.................... Curso de Alta Direção em Administração Pública
BRU-IUL Business Research Unit (Unide-IUL)
CEA-IUL Centro de Estudos Africanos
CEHC-IUL Centro de Estudos de História Contemporânea
CIES-IUL Centro de Investigação e Estudos de Sociologia
Cis-IUL Centro de Investigação e Intervenção Social
CRIA-IUL................ Pólo do ISCTE-IUL do Centro em Rede de Investigação em Antropologia
DGES Direção-Geral do Ensino Superior
Dinâmia/CET-IUL ... Centro de Estudos sobre a Mudança Socioeconómica e o Território
ECSH Escola de Ciências Sociais e Humanas
ESPP Escola de Sociologia e Políticas Públicas
EUA……………….European University Association
FCT Fundação para a Ciência e a Tecnologia
FORGEP Curso de Formação em Gestão Pública
GEAPQ Gabinete de Estudos, Avaliação, Planeamento e Qualidade
IBS Escola de Gestão
INDEG-IUL Instituto para o Desenvolvimento da Gestão Empresarial
IPPS-IUL Instituto para as Políticas Públicas e Sociais
ISCTE-IUL ISCTE – Instituto Universitário de Lisboa
ISO International Organization for Standardization
ISTA School of Technology and Architecture
IT-IUL Delegação do ISCTE-IUL do Instituto de Telecomunicações
LCT Laboratório de Competências Transversais
SAS Serviços de Ação Social
SID Serviços de Informação e Documentação

5

MENSAGEM DO REITOR

O Relatório de Atividades referente a 2013 encerra o ciclo de Planeamento Estratégico

iniciado em 2009 com a passagem ao regime Fundacional que definiu os atuais estatutos e

orgânica. O ISCTE-IUL cresceu e mudou profundamente durante este período como é bem

visível nos Relatórios de Atividades anuais que foram sendo apresentados. Nas atividades

referentes a 2013 há que destacar as seguintes:

Na investigação procedeu-se à reorganização de algumas unidades de forma a adaptá-

las às novas exigências da FCT. Assim, o CEA alargou o âmbito e passou a denominar-se

Centro de Estudos Internacionais. A Adetti foi também objeto de alargamento temático

passando a denominar-se ISTAR-IUL. O centro de História será desativado e integrará uma

nova linha no CIES. Por fim, o CRIA iniciou o processo de transformação para centro

interuniversitário em que estão envolvidos o ISCTE-IUL, Universidade Nova de Lisboa,

Universidade do Minho e Universidade de Coimbra.

No ensino destacam- se os ótimos resultados dos concursos nacionais de acesso nas

licenciaturas (os melhores do país), bem como o intenso trabalho de acreditação dos cursos

por parte da A3ES restando para 2014 uma pequena parte dos cursos ainda a acreditar. Foi

um trabalho que se desenvolveu com enorme profissionalismo e com resultados muito

positivos na grande maioria dos cursos. De realçar ainda o crescimento da nossa

internacionalização tanto a nível de alunos como de docentes.

Nas atividades de gestão dos recursos terminámos em 2013 o primeiro triénio de

avaliação de docentes com resultados que ultrapassaram as expetativas.

Procedeu-se igualmente à primeira autoavaliação do Sistema Interno de Garantia da

Qualidade (SIGQ), que entretanto foi apresentado à A3ES para certificação em 2014.

O ano de 2013 foi igualmente de fortes progressos nos sistemas de informação com

novos desenvolvimentos no FENIX, implementação de SAP R3, melhoria no I-meritus e no

Ciência-IUL para além da entrada em funcionamento em velocidade de cruzeiro dos sistemas

de assiduidade.

Nas infra-estruturas finalizaram-se as obras dos auditórios “ Laginha” e dos diversos

laboratórios que dotaram o ISCTE-IUL de equipamentos modernos para o ensino e

investigação.

Por seu lado, as entidades participadas conheceram também grandes transformações e

aumentos de atividades e uma muito maior integração não só com a estratégia, mas também

com os sistemas de informação do ISCTE-IUL.

O 1º ciclo de planeamento estratégico que este relatório de atividades encerra revelou-

se, portanto, muito positivo para o ISCTE-IUL criando bases sólidas que nos permitem

encarar o quadriénio que se inicia em 2014 com otimismo, apesar dos tempos difíceis que se

vivem no nosso país.

6

7

PRINCIPAIS INDICADORES DO ISCTE-IUL 2013

Indicador Valor

Licenciaturas e mestrado integrado (2013/2014) 16

Mestrados (2013/2014) 55

Pós Graduações e Especializações (2013/2014) 13

Programas Doutorais (2013/2014) 22

Classificação FCT das Unidades de Investigação

 Excelente: CIES-IUL; Cis-IUL; Dinâmia/CET-IUL; IT-IUL 4

 Muito Bom: BRU-IUL; CEA-IUL ; CRIA-IUL 3

 Bom: Adetti-IUL; CEHC-IUL 2

Revistas Científicas 9

Publicações Científicas (2013) 1566

Total de Docentes (Dez 2013) 427

Total de Docentes ETI (Dez 2013) 367

Professores doutorados (Dez 2013) 330

Investigadores afetos a I&D a 100% (Dez 2013) 344

Funcionários não docentes (Dez 2013) 228

Total de alunos 2013/2014 8872

Alunos de 1.º ciclo (2013/2014) 4332

Alunos de Mestrado (2013/2014) 3522

Alunos de pós-graduações (2013/2014) 500

Alunos de Doutoramento (2013/2014) 518

Taxa de ocupação do ISCTE-IUL (2013/2014) (% de novos alunos do 1.º ciclo face ao numerus

clausus)

144%

Percentagem de alunos colocados em 1.ª opção no universo dos colocados, na 1.ª fase 2013/2014 44%

Índice de Força (candidatos em 1ª opção/número de vagas) 131%

Total/ Percentagem de alunos estrangeiros (ano letivo 2013/2014) 1564 / 17%

Orçamento 2013 38,2 milhões de euros

 Orçamento Estado 47,2 %

 Receitas Próprias 52,8 %

Fonte: GEAPQ

8

9

SUMÁRIO EXECUTIVO

1. O Ano de 2013 foi um ano de consolidação da concretização dos objetivos estratégicos

definidos nos 6 eixos do programa de desenvolvimento a cinco anos (2009-2014). A quase

totalidade dos objetivos fixados para o quinquénio foi alcançada, estando apenas 3% por

concretizar, tendo sido completamente realizados os objetivos do eixo 1, relacionado com

o ensino, e do eixo 3 relativo à prestação de serviços.

2. Embora concretizados, grande parte desses objetivos deve manter-se de modo a assegurar a

continuação do nível de funcionamento já alcançado.

3. A nível das unidades de investigação ocorreram algumas alterações durante o ano de 2013:

• criação de uma nova unidade designada “Information Sciences, Technologies and

Architecture Research Center “ (ISTAR-IUL), que substituirá a ADETTI-IUL a partir

de 2015;

• o alargamento do âmbito temático e a redesignação do anterior CEA-IUL, que passou

a chamar-se Centro de Estudos Internacionais (CEI-IUL);

• a decisão de desativação, a partir de 2015, do CEHC-IUL, sendo que os seus membros

passarão a integrar um novo grupo de investigação no CIES-IUL designado “História

Moderna e Contemporânea”.

4. No ano de 2013, as equipas das nove unidades publicaram um total de 1566 trabalhos

científicos, o que representa um acréscimo de 20% face ao ano anterior e um aumento do

rácio de publicação por doutorado elegível de 2.96 para 3.5.

5. Na edição de 2013 dos prémios científicos, foram atribuídos 48 prémios científicos a 51

autores do ISCTE-IUL, correspondentes a 34 artigos científicos publicados em revistas do

Quartil 1 indexadas na Web of Science (Thomson Reuters) e 14 artigos publicados em

revistas do quartil 2, no valor total de 156 mil euros.

6. Em 2013 encontravam-se em curso 230 projetos de investigação, dos quais 66% foram

financiados por programas nacionais, nomeadamente FCT e outros organismos, e 17%

financiados por fundos europeus. Face ao ano de 2012, verificou-se um aumento de 19% e

18%, respetivamente, dos projetos financiados por programas nacionais e internacionais.

7. Em 2013 a atividade académica de supervisão de formação avançada por membros das

unidades de investigação somou 1921 supervisões, sendo 4% de pós-doutoramentos, 40%

de doutoramentos e 56% de mestrados.

10

8. De destacar ainda a participação em 78 redes de I&D e atividades de cooperação científica,

das quais 91% foram internacionais.

9. No ano letivo de 2013/2014, o ISCTE-IUL tinha um total de 8872 alunos, sendo 51% em

cursos pós-graduados, tendo sido superada a meta estabelecida no contrato programa para

2014. Relativamente ao 1º ciclo, no ano letivo de 2013/2014 inscreveram-se no ISCTE-

IUL no 1.º ano, pela 1.ª vez, um total de 1451 estudantes. A maioria dos cursos registou

100% de colocações de candidatos. Apenas seis cursos obtiveram uma taxa de colocação

inferior a 100%, sendo que quatro deles funcionam em horário pós-laboral.

10. O ISCTE-IUL apresentou na 1ª fase do concurso nacional de acesso um índice de força

de 131% (candidatos em 1ª opção/número de vagas), o maior valor atingido pelas

universidades na zona de Lisboa e o segundo a nível nacional.

11. No ano letivo de 2013/2014 estavam inscritos 4332 alunos no 1º ciclo o que significa que

houve um crescimento de cerca de 1% relativamente ao ano anterior.

12. Diplomaram-se 875 alunos nos cursos de 1.º ciclo do ISCTE-IUL, o que, por comparação

com o ano letivo anterior, resulta num aumento de 17%. O sucesso escolar nos cursos do

1º ciclo e Mestrado Integrado teve igualmente um acréscimo de cerca de 6% e 12% no

primeiro e segundo semestres, respetivamente, entre os anos letivos 2009/2010 e

2012/2013.

13. Ao nível do ensino pós-graduado e no ano letivo de 2013/2014, o ISCTE-IUL teve um

total de 4540 alunos inscritos dos quais 500 em pós-graduações, 518 em doutoramentos e

3522 em mestrados (incluindo o mestrado integrado).

14. O número de candidaturas a mestrados para o ano letivo de 2013/2014 aumentou 17%

face ao ano anterior.

15. Em termos de conclusão dos ciclos de estudo, existiu um incremento de 6% na

percentagem de mestrados concluídos e foram defendidas 91 teses de doutoramento, o que

representa um acréscimo de 36 % relativamente a 2012.

16. Em 2013 foram oferecidos 22 cursos que conferem duplo diploma e em parceria com

universidades estrangeiras de referência nos 2º e 3º ciclos, nomeadamente quatro novos

mestrados com a BEM-Management School Bordeaux, dois mestrados com a Moscow

International Higher Business School, um mestrado com a Southern Medical University,

Guangzhou, China, e uma licenciatura em História Moderna e Contemporânea com a

Unicamp, Universidade Estadual do Brasil.

11

17. Relativamente ao grau de internacionalização, no que a docentes diz respeito, em 2013

havia 26 docentes com nacionalidade estrangeira, dos quais 9 são professores visitantes,

representando 6,1% dos docentes em efetividade de funções, a 31 de dezembro de 2013.

Por sua vez, houve 164 docentes do ISCTE-IUL que realizaram atividades de lecionação,

seminários e conferências em universidades estrangeiras, o que representa cerca de 39%

dos docentes em efetividade de funções.

18. No ano letivo de 2012/2013, o ISCTE-IUL teve 1564 alunos estrangeiros o que representa

cerca de 17% num total de 9060 estudantes, tendo sido superada a meta estabelecida no

contrato programa para 2014.

19. Para além dos já existentes, em 2013, o ISCTE-IUL estabeleceu 32 protocolos com

universidades estrangeiras e vários outros com instituições nacionais.

20. Relativamente à atividade do Laboratório de Línguas e Competências Transversais, em

2013, 6071 alunos frequentaram as suas unidades curriculares, o que significa que houve

um acréscimo de cerca de 30 % de alunos relativamente ao ano de 2012.

21. Relativamente à ligação ao mercado de trabalho, o ISCTE-IUL realizou em 2013 um

conjunto de atividades entre as quais se destaca a realização do Career Forum e de

diversos jogos de simulação e concursos. Ainda neste âmbito há a salientar a oferta

diversificada de estágios e o acompanhamento da inserção na vida ativa dos ex-alunos do

ISCTE-IUL através da aplicação anual de inquéritos de empregabilidade aos diplomados.

O estudo conduzido em 2013 relativamente ao follow-up da inserção na vida ativa dos

diplomados em 2011/2012 permite constatar que a empregabilidade no final do 1º ciclo é

de 100% nas áreas tecnológicas, 93% na gestão e 89% nas ciências sociais e humanas.

22. A reestruturação curricular de 2013/2014 resultou em 6 alterações de cursos, 27 pedidos

de criação de novos cursos (5 pós-graduações e 22 cursos de curta duração) e o pedido de

acreditação do novo mestrado de estudos internacionais. No âmbito do processo de

acreditação dos ciclos de estudos foram efetuados 16 pedidos de acreditação de ciclos de

estudos em funcionamento.

23. Em janeiro de 2013 foi preparada a primeira autoavaliação institucional de acordo com o

Institutional Evaluation Programme da EUA. Em julho de 2013 a equipa de avaliação da

EUA constituída por peritos internacionais provenientes de universidades europeias,

publicou o Relatório de Avaliação, no qual fez uma apreciação geral bastante positiva e

apresentou um conjunto de recomendações nas dimensões governação, investigação,

ensino, serviço à sociedade, internacionalização e promoção da cultura da qualidade.

12

Algumas recomendações são de implementação imediata, sendo que as restantes foram

incorporadas no programa estratégico para o próximo quadriénio.

Como corolário deste trabalho, ainda em 2013, o ISCTE-IUL propôs-se certificar o seu

Sistema Interno de Garantia da Qualidade (SIGQ) pela A3ES e submeteu o seu relatório

de autoavaliação já em 2014.

24. O INDEG-IUL iniciou em 2013 um elevado esforço de modernização tanto a nível de

instalações como de processo de gestão e a nível da oferta formativa. Foram realizadas

obras de reestruturação das suas instalações resultando um edifício moderno adequado à

formação de executivos, com uma maior área de salas de aula e de estudo. A nível

administrativo e financeiro houve uma melhoria de eficiência com a implementação de

diversos sistemas informáticos comuns ao ISCTE-IUL, designadamente SAP e Fénix,

assim como outros específicos para o INDEG.

Ao nível dos programas, foram efetuadas várias alterações para o ano letivo 2013/14 como

introdução de testes à entrada, reforço da política de promoção do mérito académico e

aplicação dos standards da AACSB nos mestrados executivos.

Em termos de parcerias internacionais, foram efetuados esforços no sentido de procurar

relações, ainda que embrionárias, com algumas das escolas de negócios mais prestigiadas

do mundo: HEC (líder mundial - FT) e FDC (top 20 – FT).

Uma série de eventos contribuíram para as comemorações dos 25 anos do INDEG

designadamente uma exposição de obras de arte, ciclo de conferências e gala e, no que

concerne à comunicação e imagem, foi renovada a imagem institucional do INDEG-IUL,

associando-se e incorporando a imagem do IUL.

25. Relativamente ao AUDAX-IUL, há a destacar entre as muitas atividades desenvolvidas

durante o ano de 2013, a primeira edição do ADN Criativo – Empreendedorismo cultural e

indústrias criativas, a realização do programa avançado em empreendedorismo e inovação

em parceria com o IEFP (programa com a finalidade de proporcionar aos participantes

desempregados a aquisição de competências de gestão de aplicação prática, bem como das

ferramentas necessárias ao seu rápido regresso à vida ativa, que contou com 100

participantes) e a inauguração da LABS Lisboa - Incubadora de Inovação em julho de

2013, que até ao final do ano contou com 54 candidaturas, das quais foram selecionadas

11 empresas.

26. O IPPS continuou durante o ano de 2013 a sua consolidação e organização interna, foi

criada uma página web com a sua oferta formativa, foi efetuada a integração no sistema

eletrónico de gestão de cursos vigente no ISCTE-IUL (Fénix) e a implementação do

módulo de faturação do Software SAP, de modo a integrar a gestão financeira articulada

do ISCTE-IUL. Em relação às novas ofertas formativas, foram criadas as pós-graduações

13

em Jornalismo e em Políticas Territoriais e 8 Cursos de Especialização, 11 Seminários de

Especialização, 4 cursos de Formação de Profissionais da Educação e 2 Cursos de Curta

Duração. Foram também desenvolvidas diversas ações de divulgação do conhecimento

sobre políticas públicas.

27. Relativamente à IUL-Global, o ano de 2013 permitiu concretizar os objetivos de caráter

estrutural que procuraram otimizar a gestão da IUL-Global, nomeadamente a consolidação

da capacidade organizativa, o aumento do volume de vendas em 58% e o alargamento do

leque de serviços sobretudo de natureza internacional, que atingiu os 14%.

A IUL Global prosseguiu a estratégia de crescimento consolidando sete áreas de expertise

das quais quatro com atividade regular: Bridgit (Tecnologias e Sistemas de Informação;

BI4EC – Business intelligence e Gamification), Marketing (Marketing FutureCastLab;

Marketing Científico, Imagem e Protocolo), People (People/HR empowerment;

Desenvolvimento Profissional e Relações Laborais; HR staffing / Career mobility),

Leveradging (finanças, estudos de avaliação de viabilidade económico-financeira) e três

em desenvolvimento: Internationalization, Sustain(ability) e Knowledgversities

(desenvolvimento universitário e inovação).

28. O ISCTE-IUL MIT Portugal Venture Competiton é uma iniciativa de cariz internacional

pioneira e única na promoção do empreendedorismo de base tecnológica em Portugal. Esta

iniciativa foi lançada em Março de 2010 pelo ISCTE-IUL em parceria com o MIT

Portugal, envolvendo o Deshpande Centre for Innovation, o the Martin Trust Center for

MIT Entrepreneurship, e a Caixa Capital (Grupo Caixa Geral de Depósitos) e tem tido o

apoio do Audax na divulgação e logística do evento. A iniciativa consolidou-se em 2013,

com a criação da BGI (Building Global Innovators), tendo-se registado até agora 400

candidaturas das quais cerca de um terço são internacionais, oriundas de 22 países. Dos 80

projetos apoiados 55 estão ativos tendo angariado mais de 23 milhões de euros em

financiamento, do qual cerca de 55% tem origem em capital de risco. Foram até à data

criados mais de 160 postos de trabalho altamente qualificados, num total de cerca de 350.

29. No que diz respeito a recursos humanos, em 2013 o ISCTE-IUL tinha um total de 456

docentes, estando 427 em efetividade de funções e 29 a exercer funções fora da

instituição, e 228 colaboradores não docentes.

30. Em termos de sistemas informáticos, o ISCTE-IUL tem estado a implementar o sistema

de gestão SAP/R3, de modo a melhorar o controlo e a gestão de custos e a gestão de

projetos. O SAP/R3 introduziu uma vantagem clara em termos de integração e

confiabilidade da informação financeira. No ano 2013 iniciou-se a preparação da

contabilidade analítica que virá a permitir uma gestão descentralizada de custos por cada

escola e curso.

14

31. As ações de sensibilização para as vantagens decorrentes da adesão ao Repositório

Institucional do ISCTE-IUL continuaram a ser desenvolvidas e foi efetuada a integração

do Ciência-IUL com o Repositório ISCTE-IUL.

32. O Fénix continuou a ser desenvolvido sendo de salientar em 2013 os seguintes

desenvolvimentos:

• Horários no Portal Estudante e Horário do docente.

• Adaptação do processo de candidatura a 1º e 2º ano dos doutoramentos

• Gestão de orientações do 2.º ciclo

• Gestão das permissões de acesso às salas e pedidos de reserva de sala

• Candidatura e inscrição em unidades de ciclo de estudos subsequentes

• Registo de informação dos learning goals (para os cursos da Escola de Gestão para a

certificação AACSB)

• Gestão dos estados da candidatura a bolseiro Acão Social

33. Foi lançado um concurso público internacional para a "Aquisição de serviços de

desenvolvimento e integração informática" no âmbito do projeto SAMA/QREN,

adjudicado pelo valor de 246.153,60 euros.

Em 2013 prosseguiu-se na consolidação da infraestrutura tecnológica com destaque para o

acesso às bases de dados bibliográficas em dispositivos móveis via VPN e a substituição

da rede Wi-Fi, que permitiu a duplicação do número de utilizadores simultâneos. O

ISCTE-IUL foi a primeira universidade na Europa com rede Wi-Fi na norma 802.11ac e a

quarta no mundo.

Refira-se ainda que foi submetida uma candidatura ao projeto SAMA/QREN intitulado

RECAD-AV (Registo, Classificação, Arquivo e Distribuição de Conteúdos Audiovisuais).

O projeto foi aprovado no final no ano para um investimento de 332.500€, a que

corresponde um financiamento externo de 282.660€.

34. A comunicação externa no ISCTE-IUL desenrolou-se em torno do contacto com as

escolas secundárias (visitas a escolas, Futurália e Academia), gestão da campanha

publicitária na imprensa, tanto institucional como de captação de potenciais alunos,

divulgação dos eventos realizados no ISCTE, conceção de materiais, gestão de presença

online tanto através do portal como de redes sociais, onde há a destacar a subida do

número de fãs no facebook de 5.000 para 20.000.

35. No ano letivo de 2012/2013 o Serviço de Ação Social analisou 1241 candidaturas a bolsa

de estudos, tendo sido atribuídas 723 bolsas – 8,48% dos estudantes de 1º e 2º ciclo (de

cursos conducentes a grau) foram bolseiros - e a bolsa média sem complementos situou-se

nos 1791€. No âmbito dos apoios de emergência, foram rececionados 61 pedidos, dos

15

quais 35 obtiveram deliberação favorável do Conselho de Gestão. O programa de

colaboração institucional recebeu 106 inscrições, tendo participado no programa 50 alunos

economicamente carenciados, o que se traduziu numa média de apoio no valor de 710€.

36. O Gabinete de Aconselhamento ao Aluno prestou apoio psicológico e/ou

psicopedagógico a 80 alunos o que perfez um total de 1373 horas de atividade de

aconselhamento.

37. Ao longo de 2013, foram desenvolvidos diversos processos relativos a empreitadas e

fornecimentos de bens e serviços, destacando-se a empreitada de diversas intervenções no

Edifício I e Edifício II. Para além destas intervenções de reabilitação, tiveram também

lugar outras intervenções, de menor dimensão.

38. Em relação ao planeamento letivo, a integração da aplicação de gestão de espaços com o

Fénix permitiu regular o procedimento de gestão de espaços, bem como uma maior

transparência e visibilidade para os utilizadores, tanto internos como externos.

39. Durante o ano de 2013 a Unidade de Alumni e Fundraising desenvolveu várias atividades

direcionadas para diferentes grupos: Empresas, Alumni, Estudantes. Foram organizados o

evento “ISCTE Bring us Together” em Moçambique e o Jantar Alumni no ISCTE-IUL,

nos quais participaram respetivamente 90 e 125 Alumni.

40. O ano de 2013 foi um ano de consolidação dos objetivos do contrato programa e de

avanço em diversas áreas em direção a uma universidade moderna e inovadora.

16

1 MACROESTRUTURA E ORGANIZAÇÃO INTERNA

Na primeira secção apresenta-se a macroestrutura e a organização interna do ISCTE-IUL,

com a descrição da sua missão e estratégia e do desenvolvimento institucional ocorrido

durante o ano de 2013 e ao longo do quinquénio 2009-2013, bem como a apresentação dos

seus órgãos de governo e gestão.

1.1 Missão e estratégia

O ISCTE-IUL é uma fundação pública de direito privado que goza de autonomia

administrativa, estatutária, científica, pedagógica, financeira e disciplinar, nos termos da

legislação aplicável.

Fundado em 1972, é uma instituição de ensino superior público de média dimensão,

com cerca de nove mil alunos, mais de 400 professores, cerca de 230 funcionários e mais de

300 investigadores afetos a I&D a cem por cento. É um instituto universitário especializado

com uma posição de liderança nacional nas suas duas áreas fundadoras, gestão e sociologia,

posteriormente alargadas com a inclusão, respetivamente, das subáreas da economia e das

políticas públicas. Completam os domínios de atividade do ISCTE-IUL as áreas das ciências

humanas e sociais, das ciências e tecnologias de informação, bem como da arquitetura, o que

possibilita a existência de um ambiente de elevada interdisciplinaridade enriquecedor tanto

das atividades de ensino como das de investigação.

Ao ISCTE-IUL compete a concessão de graus e títulos académicos e honoríficos,

nomeadamente os de licenciatura, mestrado, doutoramento e agregação, e de outros

certificados e diplomas, bem como a concessão de equivalências e o reconhecimento de graus

e habilitações académicas.

A instituição distingue-se, no panorama universitário português, (i) por um forte peso

do ensino pós-graduado, que integra já mais de 50% dos seus alunos, (ii) por uma prática

sistemática de transferência de conhecimento e inovação para o exterior através de relações

estreitas com organizações públicas e privadas, (iii) por um desenvolvimento sustentado da

investigação e das suas relações quer com os níveis pós-graduados de ensino quer com as

atividades de prestação de serviços, e (iv), por fim, por um elevado grau de autonomia

financeira.

17

1.2 Desenvolvimento institucional

O Ano de 2013 foi o terceiro ano completo de funcionamento da orgânica do ISCTE-IUL

(publicada em agosto de 2010) alinhada com os objetivos estratégicos do programa de

desenvolvimento a cinco anos. Desta forma, foi um ano de fecho dos objetivos definidos nos

6 eixos estratégicos concretizados neste documento:

— Eixo 1- Qualificar as atividades de ensino centrando o desenvolvimento no segundo e

terceiros ciclos;

— Eixo 2- Reforçar e internacionalizar a investigação e as suas articulações com o

ensino;

— Eixo 3- Reorganizar e profissionalizar a prestação de serviços;

— Eixo 4- Reorganizar, qualificar e otimizar os recursos humanos, os processos de

gestão e os serviços de ação social;

— Eixo 5- Expandir e modernizar as infraestruturas;

— Eixo 6- Expandir e modernizar os recursos de apoio ao ensino, à investigação e à

comunidade.

A quase totalidade dos objetivos fixados para o quinquénio foi alcançada, estando

apenas 3% por concretizar. Assim, 58 % dos objetivos estão plenamente concretizados e 39%

estão concretizados mas devem ser desenvolvidos, enquadrando-se como elegíveis para o

novo plano estratégico do ISCTE-IUL (gráfico1.2.1).

 Gráfico 1.2.1 Concretização dos objetivos até 2013

58%

39%

3%
Finalizado/Finalised

Concretizado (desenvolver)

/Achieved

(further development)

Não Concretizado/ Not

achieved

18

Os resultados variam consoante os eixos estejam ligados ao desenvolvimento científico

das atividades de ensino, investigação e prestação de serviços (eixo 1, 2 e 3) ou estejam

relacionados com a modernização dos processos de gestão, recursos e infraestruturas (eixo 4,

5 e 6) (gráfico 1.2.2).

 Gráfico 1.2.2 Concretização dos objetivos até 2013 segundo os eixos estratégicos

No eixo 1 constata-se que 56% dos objetivos estão inteiramente finalizados, o que

resulta fundamentalmente do reforço efetivo do peso do ensino pós-graduado no ISCTE-IUL,

da melhoria das condições pedagógicas e do desenvolvimento de novas áreas de ensino como

a área de políticas públicas e a área de gestão de hotelaria e turismo. Neste eixo, 44% dos

objetivos necessitam de ser desenvolvidos nos próximos anos, para incrementar a mobilidade

internacional de alunos e professores e a internacionalização das atividades de ensino; vai

também ser necessário desenvolver os planos de estudo na sua articulação com a investigação

e no seu enriquecimento científico, principalmente ao nível do 2º ciclo, de modo a concretizar

a sua afirmação face à concorrência; outro aspeto a desenvolver para melhorar a eficiência é

o incremento do sucesso escolar, designadamente no 2º e 3ºciclo, com a conclusão de

dissertações e projetos dentro dos tempos previstos.

No eixo 2, 32% dos objetivos já foram finalizados. Apesar de concretizados, 64% dos

objetivos carecem de desenvolvimento para a plena concretização da visão do ISCTE-IUL

enquanto research university, sendo necessário incrementar a quantidade e a qualidade da

publicação científica internacional e as atividades de divulgação científica, reforçar e alargar

as parcerias estratégicas internacionais por parte de cada unidade de investigação e aumentar

o número de investigadores doutorados contratados, de investigadores de pós-doutoramento,

de bolseiros de doutoramento e de bolseiros de investigação.

56%

32%

22%

63%

89%

77%

44%

64%

78%

31%

5%

15%

0%
5%

0%
6% 5% 8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Eixo 1/

Focus 1

Eixo 2/

Focus 2

Eixo 3/

Focus 3

Eixo 4/

Focus 4

Eixo 5/

Focus 5

Eixo 6/

Focus 6

Finalised/ Finalizado

Concretizado (desenvolver) /

Achieved

(further development)

Não Concretizado/

Not achieved

19

O eixo 3 necessita de ser mais desenvolvido (78% dos objetivos) fundamentalmente

devido à necessidade de aumentar as receitas próprias do ISCTE-IUL com origem na

prestação de serviços e no empreendedorismo e inovação, designadamente a nível

internacional no espaço da CPLP.

Os eixos relacionados com a modernização dos processos de gestão, recursos e

infraestruturas têm a grande maioria dos seus objetivos finalizados: 63%, 89% e 77%

respetivamente nos eixos 4, 5 e 6 (gráfico 1.2.2). No eixo 4 os 31% de objetivos a

desenvolver prendem-se com a necessidade de descentralizar a gestão financeira nas escolas e

unidades de investigação e com a necessidade de melhorar a interligação académica e

pedagógica no Fénix, de modo a evidenciar a melhoria da qualidade do ensino. No eixo 6 os

15% de objetivos a desenvolver estão relacionados com a necessidade de articular uma nova

intranet com o Fénix e portal do ISCTE-IUL.

1.3 Órgãos de governo e de gestão

Apresentam-se de seguida os órgãos de governo e de gestão do ISCTE-IUL e o nome dos

seus respetivos membros.

Conselho de Curadores

António Ramalho Eanes (Presidente)

António Costa Silva

António Vitorino

Carlos Santos Ferreira

Mercedes Cabrera Calvo-Sotelo

Presidência do Conselho Geral

Carlos Lopes (Presidente)

Margarida Marques (Vice-Presidente)

Reitor

Luís Antero Reto

Vice-Reitores

António Caetano

Carlos Sá da Costa

Pró-Reitores

José Paulo Esperança

Nuno Guimarães

20

Susana Carvalhosa

Luís Nuno Rodrigues

Conselho de Gestão

Luís Antero Reto

António Caetano

Teresa Laureano

Ana Sampaio

Daniel Nogueira

Membros do Conselho Geral

Docentes

Carlos Sá da Costa

Susana Carvalhosa

Fernando Luís Lopes Machado

Helena Maria Barroso Carvalho

Filipe Marcelo Correia Brito Reis

Luís Eduardo de Pinho Ducla Soares

Emanuel Cláudio Reis Carvalho Leão

Vasco Nunes da Ponte Moreira Rato

Eurico Jorge Nogueira Brilhante Dias

Nuno Manuel Mendes Cruz David

Pedro Vasconcelos

Pierre Henri Guibentif

Maria João Sacadura Carvalho e Cortinhal

Teresa Marquito Marat-Mendes

Elisabeth de Azevedo Reis

Isabel Salavisa de Oliveira Lança

Henrique José da Rocha O`Neill

Estudantes

João Nuno Ribeiro Mineiro

Carolina Alferes da Ponte

Diogo Correia Rino

Luis Sérgio Gonçalves Santos Martins

Margarida Tavares Couto dos Santos

Funcionário não docente e não investigador

António Joaquim Silveiro Casqueiro

21

Externos

Afonso Camões

Ana Benavente

Aurora Batista

Carlos Brazão

Carlos Lopes - Presidente

Catarina Vaz Pinto

José Eduardo Carvalho

Luis Filipe Pereira

Margarida Marques

Vasco Cal

Diretores de Escolas

ESPP (Escola Sociologia e Políticas Públicas): Helena Carvalho

ECSH (Escola Ciências Sociais e Humanas): Filipe Reis

IBS (ISCTE Business School): Mohamed Azzim

ISTA (Escola de Tecnologias e Arquitetura): Ricardo Fonseca

Diretores de Departamentos

Antropologia: Pedro Prista

Arquitetura e Urbanismo: Sara Eloy

Ciência Política e Políticas Públicas: José Viegas

Ciências e Tecnologias da Informação: Luís Ducla Soares

Contabilidade: Maria João Major

Economia: Vivaldo Mendes

Economia Política: José Manuel Henriques

Finanças: João Pedro Nunes

História: Maria João Vaz

Marketing, Operações e Gestão Geral: Pedro Dionísio

Matemática: Manuel Alberto Ferreira

Métodos Quantitativos para a Gestão e Economia: Rui Menezes

Métodos de Pesquisa Social: Nuno Almeida Alves

Psicologia Social e das Organizações: Manuela Calheiros

Recursos Humanos e Comportamento Organizacional: Francisco Nunes

Sociologia: Pedro Vasconcelos

22

Diretores de Unidades de Investigação

Adetti-IUL (Centro de Investigação em Sistemas e Tecnologias da Informação Avançados): Henrique O’Neil

BRU-IUL (Business Research Unit (Unide-IUL)): Silvia Silva

CEA-IUL (Centro de Estudos Africanos): Clara Carvalho

CEHC-IUL (Centro de Estudos de História Contemporânea): Magda Pinheiro

CIES-IUL (Centro de Investigação e Estudos de Sociologia): Fernando Luís Machado

Cis-IUL (Centro de Investigação e Intervenção Social): Lígia Amâncio

CRIA-IUL (Pólo do ISCTE -IUL do Centro em Rede de Investigação em Antropologia): Antónia Lima

Dinâmia/CET-IUL (Centro de Estudos sobre a Mudança Socioeconómica e o Território): Maria Eduarda

Gonçalves

IT-IUL (Delegação do ISCTE -IUL do Instituto de Telecomunicações): Jorge Costa

Administradora

Teresa Laureano

Diretora-Coordenadora

Ana Sampaio

Fiscal Único

Carlos Soeiro

23

2 ATIVIDADES DESENVOLVIDAS

2.1 Investigação e desenvolvimento

O Plano de Desenvolvimento do ISCTE-IUL 2009-2013 consagrava como um dos seus eixos

estratégicos “reforçar e internacionalizar a investigação e as suas articulações com o ensino”.

Mais concretamente, o referido Plano traçava como objetivo geral, no eixo estratégico da

investigação, “contribuir para posicionar claramente o ISCTE-IUL como instituição

universitária de investigação (research university)”. A investigação científica tem, com efeito,

vindo a adquirir uma importância crescente no Instituto, tanto nas suas áreas fundamentais de

competências, como em zonas de cruzamento interdisciplinar e na exploração de domínios

emergentes.

2.1.1 Unidades de investigação

Atualmente, o ISCTE-IUL agrega um conjunto de 9 unidades de investigação que se têm

vindo a afirmar no sistema científico nacional e internacional, tendo a maioria delas

classificações FCT de “Excelente” (4) e “Muito Bom” (3). Apenas duas unidades têm a

classificação de “Bom”(Quadro 2.1.2.1) .

Quadro 2.1.2.1 Classificação das unidades de investigação

Excelente: CIES-IUL; Cis-IUL; Dinâmia/CET-IUL; IT-IUL

Muito Bom: BRU-IUL; CEA-IUL; CRIA-IUL

Bom: Adetti-IUL; CEHC-IUL

Ou seja, 80% das unidades de investigação do ISCTE-IUL têm classificação de

Excelente ou Muito Bom.

No final de 2013, as unidades de investigação do Instituto apresentaram-se ao novo

processo de avaliação de unidades de investigação promovido pela FCT, processo que

decorrerá ao longo de 2014, e terá efeitos para o período de 2015-2020. Neste contexto,

entendeu-se que era estratégico para o Instituto reorganizar e reestruturar algumas das

unidades. As principais mudanças foram a criação de uma nova unidade designada

“Information Sciences, Technologies and Architecture Research Center “ (ISTAR-IUL), que

substituirá a ADETTI-IUL a partir de 2015; o alargamento do âmbito temático e a

redesignação do anterior CEA-IUL, que passou a chamar-se Centro de Estudos Internacionais

(CEI-IUL); e a desativação, a partir de 2015, do CEHC-IUL, sendo que os seus membros

passarão a integrar um novo grupo de investigação no CIES-IUL designado “História

Moderna e Contemporânea”.

24

2.1.2 Apoio à Investigação

O ISCTE-IUL realizou em 2013 a terceira edição dos seus Prémios Científicos, que têm

como objetivo promover e apresentar a excelência e o reconhecimento internacional da

produção científica do Instituto. Foram atribuídos 48 prémios científicos a 51 autores do

ISCTE-IUL, no valor total de 156,332.51 €. Foram premiados 34 artigos científicos

publicados em revistas do Quartil 1 indexadas na Web of Science (Thomson Reuters) e 14

artigos publicados em revistas do quartil 2.

As unidades de investigação têm sido, de forma continuada, dotadas de instalações e

infraestruturas técnicas necessárias ao desenvolvimento das suas atividades e ao acolhimento

de um maior número de investigadores contratados e bolseiros, em condições adequadas à

realização de investigação científica com qualidade internacional. Em 2013 o ISCTE-IUL

acolheu 54 novos investigadores doutorados e doutorandos, tendo sido distribuídos 41 novos

postos de trabalho. A gestão de projetos de investigação através do “módulo de projetos” do

sistema de gestão SAP, módulo desenvolvido para as unidades de investigação, encontra-se

em pleno funcionamento. No final do ano de 2013 foi testado e implementado o “módulo de

compras”, que permite, ao mesmo tempo, o cumprimento do código da contratação pública e

a descentralização das compras para as unidades de investigação.

De assinalar ainda que os investigadores e docentes do ISCTE-IUL beneficiaram,

durante 2013, de diversas sessões de esclarecimento sobre o 7º Programa Quadro (7ºPQ) e,

em especial, sobre o novo programa de financiamento para a investigação e inovação

“Horizonte 2020”.

2.1.3 Atividades científicas desenvolvidas pelas unidades de investigação

2.1.3.1 Recursos Humanos de I&D

Em 2013, as equipas das várias unidades de investigação do ISCTE-IUL totalizaram 1122

membros, em que 448 são doutorados elegíveis (FCT), dos quais 17% estrangeiros,

provenientes de 26 países. Dos membros das equipas dedicados, exclusivamente, a atividades

de investigação (31%), 35 % são investigadores doutorados, incluindo 35 investigadores

contratados, 75 bolseiros pós-doc e 12 noutras situações. Estes investigadores doutorados são

contratados ou bolseiros no âmbito dos programas Ciência FCT, Investigador FCT,

BPD/FCT, Welcome/FCT&7ºPQ, Marie Curie/7ºPQ, entre outros (Quadro 2.1.3.1.1).

25

Quadro 2.1.3.1.1 Número de membros das equipas das unidades de investigação do ISCTE-IUL (correspondem à
declaração das equipas à FCT efetuada a 31/12/2013)

Unidades de Investigação

2013

Doutorados Elegíveis
Outros

Invest.
Total

100% Afetos a I&D

Nº ETI
Doutorados

Elegíveis

Outros

Invest.
Total

ADETTI-IUL 23 8.6 13 36 0 3 3

BRU-IUL 103 46 70 173 8 18 26

CEHC-IUL 27 17.05 65 92 8 12 20

CEI-IUL 43 25.5 130 173 15 12 27

CIES-IUL 100 66.85 170 270 42 85 127

CIS-IUL 52 33.2 67 119 19 50 69

CRIA-IUL 36 24.9 63 99 18 14 32

DINAMIA’CET-IUL 48 22.38 79 127 10 27 37

IT-IUL 16 8 17 33 0 3 3

Total 448 252.48 674 1122 120 224 344

Os financiamentos correspondentes aos contratos de investigadores doutorados

somaram 1,633,265.85€, representando um ligeiro decréscimo face ao ano anterior

(1,815,464.0€). Este decréscimo deve-se ao fim dos contratos do programa Ciência

2007/2008 (Quadro 2.1.3.1.2). Não estão aqui contabilizadas as 220 bolsas individuais que as

unidades de investigação do ISCTE-IUL acolhem (146 de doutoramento e 74 pós-

doutoramento), nem as bolsas atribuídas no âmbito de projetos.

Quadro 2.1.3.1.2 Financiamento de contratos de investigação em 2013, por unidade de investigação

2013
ADET
TI-IUL

BRU-
IUL

CEHC-
IUL

CEI-
IUL

CIES-IUL CIS-IUL CRIA-IUL
DINAMIA/
CET-IUL

IT-IUL ISCTE-IUL

“Cátedras
Convidadas”

da FCT
0.00€ 0.00€ 0.00€ 0.00€

71,796.34
€

0.00€ 0.00€ 0.00€ 0.00€ 71,796.34€

Contratos
Ciência

0.00€
408,000.

00€
0.00€

229,500.
00€

232,500.0
0€

102,000.00€ 66,770.00€ 102,000.00€ 0.00€ 1,140,830.54€

Contrato
Invest. FCT

0.00€ 0.00€ 0.00€ 0.00€
25.692.79

€
0.00€ 0.00€ 0.00€ 0.00€ 25,692.79€

Contratos
Welcome II

0.00€ 0.00€ 0.00€
59,129.7

5€
59.102.71

€
0.00€ 47,480.00€ 0.00€ 0.00€ 165,712.46€

Contratos
Marie Curie

0.00€ 0.00€ 0.00€ 0.00€
57,536.05

€
171,697.67€ 0.00€ 0.00€ 0.00€ 229.233,72

Total 0.00€
408,000.

00€
0.00€

288,629.
75€

446,688.4
3€

273,697.67
114,250.00

€
102,000.00€ 0.00€ 1,633,265.85€

Em 2013 as unidades de investigação do ISCTE-IUL acolheram 57 investigadores

visitantes estrangeiros no âmbito de atividades de cooperação científica, conferências,

programas doutorais, etc., dos quais 63 % eram europeus e 37% de outros países.

26

2.1.3.2 Publicações

No âmbito da investigação realizada no ISCTE-IUL, apresenta-se, de seguida, um quadro-resumo com o número de publicações de 2013

distribuídas pelas nove unidades de investigação e o número de doutorados elegíveis pela FCT em cada unidade (Quadro 2.1.3.2.1a). No ano de

referência, as equipas das nove unidades publicaram um total de 1566 trabalhos científicos, que correspondem a um rácio de publicação por

doutorado elegível de 3.5. Destes trabalhos científicos, 51% são publicações com revisão científica, o que corresponde a um rácio de publicação

por doutorado elegível de 1.8.

27

Quadro 2.1.3.2.1a Publicações das unidades de investigação do ISCTE-IUL em 2013 (de acordo com a declaração das equipas à FCT a 31/12/2013)

2013|Publicações Científicas
(T)

ADETTI-
IUL BRU-IUL CEHC-IUL CEI-IUL CIES-IUL CIS-IUL CRIA-IUL

DINAMIA’CET-
IUL IT-IUL ISCTE-IUL

Nº Doutorados elegíveis (DE) 23 103 27 43 100 52 36 48 16 448

 Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

T/DE T/DE T/DE T/DE T/DE T/DE T/DE T/DE T/DE T/DE

Publicações com revisão
científica: 24 1.04 160 1.55 67 2.48 33 0.77 236 2.36 105 2.02 59 1.64 48 1 70 4.38 802 1.79

Artigos em revistas indexadas
WoS & Scopus:

5

94

4

1

57

66

12

13

41 293

• indexadas JCR 2

61

0

1

25

43

3

6

15 156

• indexadas SJR 5

87

4

0

54

63

9

13

18 253

Artigos em revistas indexadas
em outras bases

7

21

5

3

16

6

4

8

23 93

Artigos em revistas não
indexadas

0

0

0

2

22

0

4

9

0 37

Livros com ISBN - Autores 2

11

1

3

18

1

7

5

1 49
Livros com ISBN -
Coordenação/Editores

0

2

4

3

16

1

5

1

0 32

Livro sem ISBN – Autores 0

0

0

0

0

0

0

0

0 0

Livro sem ISBN –
Coordenação/Editores

0

0

0

1

0

0

0

0

0 1

Capítulos de livros 10

32

53

20

107

31

27

12

5 297
Publicações sem revisão
científica: 4 0.17 0 0.00 2 0.07 2 0.05 34 0.34 0 0.00 6 0.17 4 0.08 0 0.00 52 0.12

Artigos em revistas 3

0

0

0

34

0

5

3

0 45

Livros com ISBN - Autores 1

0

1

2

0

0

0

0

0 4

Livros com ISBN -
Coordenação/Editores

0

0

0

0

0

0

0

0

0 0

Livro sem ISBN – Autores 0

0

0

0

0

0

0

0

0 0

Livro sem ISBN –
Coordenação/Editores

0

0

0

0

0

0

0

0

0 0

Capítulos de livros 0

0

1

0

0

0

1

1

0 3

Artigos em atas de
congresso: 61 2.65 160 1.55 8 0.30 1 0.02 39 0.39 9 0.17 14 0.39 78 1.63 89 5.56 459 1.02

Indexadas WoS/Scopus 23

15

8

0

2

3

1

2

45 99

Indexadas em outras bases 0

5

0

0

0

6

11

0

21 43

Não indexadas c/ revisão 38

140

0

1

37

0

2

75

23 316

Não indexadas s/ revisão 0

0

0

0

0

0

0

1

0 1

28

2013|Publicações Científicas
(T)

ADETTI-
IUL

BRU-IUL CEHC-IUL CEI-IUL CIES-IUL CIS-IUL CRIA-IUL DINAMIA’CET-
IUL

IT-IUL ISCTE-IUL

Nº Doutorados elegíveis (DE) 23 103 27 43 100 52 36 48 16 448

 Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

T/DE T/DE T/DE T/DE T/DE T/DE T/DE T/DE T/DE T/DE

Working papers com
avaliação científica, com
publicação online

0 0.00 25 0.24 1 0.04 6 0.14 26 0.26 0 0.00 0 0.00 3 0.06 0 0.00 61 0.14

Outras Publicações: 0 0.00 0 0.00 15 0.55 12 0.28 37 0.37 7 0.13 9 0.25 27 0.56 0 0.00 107 0.24

Entrada/Prefácio/Posfácio/
verbete em obras de referência

0

0

12

0

7

0

1

10

0 30

Relatórios anuais/finais do
responsável geral/local de
projetos científicos

0

0

0

12

22

4

3

11

0 52

Recensão de obra em revista
com avaliação científica, em
revistas indexadas

0

0

3

0

5

3

5

4

0 20

Recensão de obra em revista
com avaliação científica, em
revistas não indexadas

0

0

0

0

3

0

0

2

0 5

Teses concluídas por
membros das UI: 0 0.00 7 0.07 3 0.11 25 0.58 14 0.14 1 0.02 12 0.33 4 0.08 19 1.19 85 0.19

Teses de doutoramento 0

7

3

4

14

1

5

4

2 40

Dissertações de mestrado 0

0

0

21

0

0

7

0 17 45

Total 89 3.87 352 3.42 96 3.56 79 1.84 386 3.86 122 2.35 100 2.78 164 3.42 178 11.13 1566 3.50

Num segundo quadro-resumo (Quadro 2.1.3.2.1b), apresentamos os mesmos resultados de publicação de 2013, agora calculando os rácios por

investigadores ETI (equivalente a tempo integral), ou seja, tendo em conta o tempo total de exercício efetivo de atividade de I&D pelos

doutorados elegíveis das várias unidades. O rácio total de publicação por investigador ETI foi de 6.2 e o rácio de publicações com revisão

científica foi de 3,2.

29

Quadro 2.1.3.2.1b Publicações das Unidades de Investigação do ISCTE-IUL em 2013 e rácios em doutorados ETI

2013|Publicações Científicas
(T)

ADETTI-
IUL BRU-IUL CEHC-IUL CEI-IUL CIES-IUL CIS-IUL CRIA-IUL DINAMIA’CET-

IUL IT-IUL ISCTE-IUL

Tempo total de exercício efetivo

de atividades de I&D pelos

doutorados elegíveis (ETI)
8.6 46 17.05 25.5 66.85 33.2 24.9 22.38 8 252.48

 Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI

Publicações com revisão
científica: 24 2.79 160 3.48 67 3.93 33 1.29 236 3.53 105 3.16 59 2.37 48 2.14 70 8.75 802 3.17

Artigos em revistas indexadas
WoS & Scopus:

5

94

4

1

57

66

12

13 41 293

• indexadas JCR 2

61

0

1

25

43

3

6

15 156

• indexadas SJR 5

87

4

0

54

63

9

13

18 253

Artigos em revistas indexadas
em outras bases

7

21

5

3

16

6

4

8

23 93
Artigos em revistas não
indexadas

0

0

0

2

22

0

4

9

0 37
Livros com ISBN - Autores 2

11

1

3

18

1

7

5

1 49

Livros com ISBN -
Coordenação/Editores

0

2

4

3

16

1

5

1

0 32

Livro sem ISBN – Autores 0

0

0

0

0

0

0

0

0 0
Livro sem ISBN –
Coordenação/Editores

0

0

0

1

0

0

0

0

0 1

Capítulos de livros 10

32

53

20

107

31

27

12

5 297

Publicações sem revisão
científica: 3 0.35 0 0.00 2 0.12 1 0.04 34 0.51 0 0.00 6 0.24 4 0.18 0 0.00 52 0.21

Artigos em revistas 3

0

0

0

34

0

5

3

0 45

Livros com ISBN - Autores 1

0

1

2

0

0

0

0

0 4

Livros com ISBN -
Coordenação/Editores

0

0

0

0

0

0

0

0

0 0

Livro sem ISBN – Autores 0

0

0

0

0

0

0

0

0 0

Livro sem ISBN –
Coordenação/Editores

0

0

0

0

0

0

0

0

0 0

Capítulos de livros 0

0

1

0

0

0

1

1

0 3

Artigos em atas de congresso: 61 7.09 160 3.48 8 0.47 1 0.04 39 0.58 9 0.27 14 0.56 78 3.49 89 11.13 459 1.82

Indexadas WoS/Scopus 23

15

8

0

2

3

1

2

45 99

Indexadas em outras bases 0

5

0

0

0

6

11

0

21 43

Não indexadas c/ revisão 38

140

0

1

37

0

2

75

23 316

Não indexadas s/ revisão 0

0

0

0

0

0

0

1

0 1

30

2013|Publicações Científicas
(T)

ADETTI-
IUL BRU-IUL CEHC-IUL CEI-IUL CIES-IUL CIS-IUL CRIA-IUL

DINAMIA’CET-
IUL IT-IUL ISCTE-IUL

Tempo total de exercício efetivo

de atividades de I&D pelos

doutorados elegíveis (ETI)
8.6 46 17.05 25.5 66.85 33.2 24.9 22.38 8 252.48

 Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

Total
Rácio

T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI T/ETI

Working papers com
avaliação científica, com
publicação online

0 0.00 25 0.54 1 0.06 6 0.24 26 0.39 0 0.00 0 0.00 3 0.13 0 0.00 61 0.24

Outras Publicações: 0 0.00 0 0.00 15 0.88 12 0.47 37 0.55 7 0.21 9 0.36 27 1.21 0 0.00 107 0.42

Entrada/Prefácio/Posfácio/
verbete em obras de referência

0

0

12

0

7

0

1

10

0 30

Relatórios anuais/finais do
responsável geral/local de
projetos científicos

0

0

0

12

22

4

3

11

0 52

Recensão de obra em revista
com avaliação científica, em
revistas indexadas

0

0

3

0

5

3

5

4

0 20

Recensão de obra em revista
com avaliação científica, em
revistas não indexadas

0

0

0

0

3

0

0

2

0 5

Teses concluídas por membros
das UI:

0 0.00 7 0.15 3 0.18 25 0.98 14 0.21 1 0.03 12 0.48 4 0.18 19 2.38 85 0.34

Teses de doutoramento 0

7

3

4

14

1

5

4

2 40

Dissertações de mestrado 0

0

0

21

0

0

7

0 17 45

Total 89 10.35 352 7.65 96 5.63 79 3.10 386 5.77 122 3.67 100 4.02 164 7.33 178 22.25 1566 6.20

Nestes dois quadros-resumos apenas foram considerados os trabalhos científicos com publicação definitiva.

De salientar, que, relativamente a 2012, se registou um incremento de 20% (1566/1303) nos trabalhos científicos publicados.

31

2.1.3.3 Projetos de investigação

Em 2013 encontravam-se em curso 230 projetos de investigação, dos quais 66% foram financiados por programas nacionais, nomeadamente

FCT e outros organismos, 17% financiados por fundos europeus e 17% sem financiamento externo (Quadros 2.1.3.3.1 e 2.1.3.3.2). Face ao ano

de 2012, verificou-se um aumento de 19% e 18%, respetivamente, dos projetos financiados por programas nacionais e internacionais.

Quadro 2.1.3.3.1 Número de Projetos Internacionais e Nacionais, por Unidade de Investigação

Projetos|2013 ADETTI-IUL BRU-IUL CEHC-IUL CEI-IUL CIES-IUL CIS-IUL CRIA-IUL DINAMIA’CET-IUL IT-IUL Outros ISCTE-IUL

Nacionais 4 21 4 11 46 26 7 20 10 2 151

Internacionais 0 5 0 0 12 8 1 11 2 0 39

Projetos em curso, sem

financiamento

0 0 12 8 8 10 2 0 0 0 40

Total 4 26 16 19 66 44 10 31 12 2 230

O financiamento dos projetos nacionais e internacionais das UI do ISCTE-IUL somou 3,652,947.58€, sendo as fontes de financiamento

muito diversificadas (Quadro 2.1.3.3.2). Porém, 83% das receitas dos projetos de investigação corresponderam a fontes de financiamento

nacionais. Apesar do maior número de projetos financiados a decorrer em 2013, continuou a verificar-se um decréscimo no montante global de

financiamento face aos anos anteriores, o que se deve à situação económico-financeira que o país atravessa, que se traduziu, por sua vez, numa

redução acentuada de financiamento de projetos por entidades nacionais, em especial a FCT, bem como ao encerramento do 7º Programa Quadro

Europeu, o maior programa de financiamento de I&D europeu em 2013.

32

Quadro 2.1.3.3.2. Financiamento de Projetos Internacionais e Nacionais, por Unidade de Investigação

2013

ADETTI-
IUL

BRU-IUL
CEHC-

IUL
CEI-IUL CIES-IUL CIS-IUL CRIA-IUL

DINAMIA’CET-
IUL

IT-IUL Outros ISCTE-IUL

Projetos
Nacionais

265,380.12€ 253,192.89€ 56,026.57€ 206,820.63€ 963,120.28€ 466,111.24€ 190,091.26€ 346,017.31 € 271,315.00€ 20,354.32€
3,039,010.86

€

Projeto
estratégico FCT

28,971.84€ 73,170.41€ 34,970.00€ 80,606.30€ 255,606.04€ 136,565.00€ 160,037.00€ 110,864.00€ N/A N/A

Projetos FCT 0.00€ 134,015.03€ 21,056.57€ 126,214.33€ 402,001.33€ 269,062.41€ 27,876.52€ 161,723.74 € 258,008.00€ 6,012.00€

Outros
Programas
Nacionais

236,408.28€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 14,342.32€

Instituições
Privadas

0.00€ 46,007.45€ 0.00€ 0.00€ 247,774.35€ 8,438.46€ 2,177.74€ 0.00€ 13,307.00€ 0.00€

Organismos
Públicos

0.00€ 0.00€ 0.00€ 0.00€ 57,738.56€ 48,670.37€ 0.00€ 94,637.07€ 0.00€ 0.00€

Projetos de
Cooperação

Internacional
0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 3,375.00€ 0.00€ 0.00€ 0.00€ 0.00€

Projetos
Internacionais

0.00€ 68,166.20€ 0.00€ 0.00€ 208,649.86€ 202,502.75€ 6,378.11€ 82,487.80€ 45,752.00 0.00€ 613,936.72€

Comissão
Europeia

0.00€ 68,166.20€ 0.00€ 0.00€ 120,513.43€ 196,882.62€ 6,378.11€ 60,586.14€ 31,469.00€ 0.00€

Outros
Programas

Internacionais
0.00€ 0.00€ 0.00€ 0.00€ 88,136.43€ 0.00€ 0.00€ 9,411.66€ 14,283.00€ 0.00€

Instituições
Privadas

0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 12,490.00€ 0.00€ 0.00€

Organismos
Públicos

0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 5,620.13€ 0.00€ 0.00€ 0.00€ 0.00€

Projetos de

Cooperação
Internacional

0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€ 0.00€

Total

265,380.12€ 321,359.09€ 56,026.57€ 206,820.0€ 1,171,770.14€ 668,613.99€ 196,469.37€ 428,505.11 € 317,067.00€ 20,354.32€ 3,652,947.58€

33

2.1.3.4 Conferências e encontros

Em 2013 as unidades de investigação do ISCTE-IUL foram responsáveis pela organização de 376 eventos, incluindo simpósios, conferências,

seminários, encontros e colóquios, tendo 61% desses eventos sido de âmbito internacional. Os membros das nove unidades de investigação

realizaram 1876 comunicações científicas em congressos nacionais e internacionais (Quadro 2.1.3.4.1).

Quadro 2.1.3.4.1 Organização de eventos pelas unidades de investigação e comunicações científicas apresentadas em congressos nacionais e internacionais.

2013
ADETTI-

IUL
BRU-IUL CEHC-IUL CEI-IUL CIES-IUL CIS-IUL CRIA-IUL

DINAMIA’CE
T-IUL

IT-IUL
ISCTE
-IUL

Eventos: N I
Tot
al

N I
Tot
al

N I
Tot
al

N I
Tot
al

N I
Tot
al

N I
Tot
al

N I
Tot
al

N I
Tot
al

N I
To
tal

Total

Organizaçã
o de

reuniões,
seminários

e
conferência

s

0 2 2 9 56 65 2
1
0

12
1
1

1
3

24 80
10
9

189 24 9 33
1
1

2
9

40 9 2 11 0 0 0 376

Comunicaç
ões em

Congressos
:

40

321

64

73

650

323

132

222

51 1876

Oral
1
8

1
5

33
5
1

27
0

321
2
0

4
3

63
4
2

3
1

73
21
7

43
3

650
17
4

14
9

323
3
8

8
8

126
5
2

16
9

221 0
5
1

51

Painel 2 5 7 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 4 2 6 0 1 1 0 0 0

I-Internacionais; N-Nacionais

34

2.1.3.5 Atividade de supervisão académica

Em 2013 a atividade académica de supervisão de formação avançada por membros das unidades de investigação somou 1921 supervisões, sendo

4% de pós-doutoramentos, 40% de doutoramentos e 56% de mestrados (Quadro 2.1.3.5.1). Considerando apenas o universo do 3º ciclo e pós-

doutoramento, realizaram-se 841 supervisões, o que representa um aumento de 42% face ao ano anterior, que se deve, sobretudo, ao aumento do

número de orientações de teses de doutoramento.

Quadro 2.1.3.5.1. Atividade académica de supervisão de formação avançada pelas Unidade de Investigação.

I-Internacionais; N-Nacionais; C-Dissertações e teses concluídas em 2013; NA- Não aplicável

Dados de 2013 ADETTI-IUL BRU-IUL CEHC-IUL CEI-IUL CIES-IUL

Atividades Académicas N I Total C N I Total C N I Total C N I Total C N I Total C

Supervisão de formação avançada

 Pós-doc 0 0 0 - 0 0 0 - 6 0 6 - 8 0 8 - 33 0 33 -

 Doutoramento 8 0 8 0 227 0 227 38 34 5 39 6 37 1 38 0 242 12 254 53

 Mestrado 23 0 23 0 311 0 311 311 32 1 33 7 15 2 17 0 364 6 370 235

35

Quadro 2.1.2.4. Atividade académica de supervisão de formação avançada pelas Unidade de Investigação (Continuação)

Dados de 2013 CIS-IUL CRIA-IUL DINAMIA´CET-IUL IT-IUL ISCTE-IUL

Atividades Académicas N I Total C N I Total C N I
Tota

l
C N I Total C N I

Tota

l
C

Supervisão de formação avançada

 Pós-doc 14 2 16 - 11 0 11 - 8 0 8 - 0 0 0 - 80 2 82 -

 Doutoramento 55 8 63 0 42 1 43 0 83 2 85 6 2 0 2 0 730 29 759 103

 Mestrado 75
0

75
75

59
0

59
0

192
0

192
60 0 0 0 0 107

1
9

108

0
688

I-Internacionais; N-Nacionais; C-dissertações e teses concluídas em 2013; - não aplicável

2.1.3.6 Outros resultados científicos

Em 2013 as nove unidades de investigação do Instituto produziram um total de 273 outros resultados científicos, de natureza diversa (Quadro

2.1.3.6.1). De destacar a participação em 78 redes de I&D e atividades de cooperação científica, das quais 91% foram internacionais, bem como

3 prémios científicos atribuídos por entidades externas a trabalhos científicos de membros das respetivas equipas

36

Quadro 2.1.3.6.1 Outros resultados científicos obtidos pelas Unidade de Investigação

 2013 ADETTI-IUL BRU-IUL CEHC-IUL CEI-IUL CIES-IUL

Outros Resultados Científicos N I Total N I Total N I Total N I Total N I Total

Participação em redes de I&D e atividades de cooperação

científica
0 0 0 0 0 0 1 4 5 0 0 0 2 38 40

Edição (Revistas /Teses/Projetos/Congressos) 0 0 0 0 0 0 0 26 26 0 0 0 0 0 0

Promoção de cultura científica 0 0 0 0 0 0 17 0 17 0 0 0 134 7 141

Prémios científicos (artigos, comunicações, concursos)

atribuídos por entidades externas ao ISCTE -IUL
0 0 0 0 0 0 0 1 1 0 0 0 0 0 0

Outros: Protocolos, etc 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0

I-Internacionais; N-Nacionais

Quadro 2.1.3.6.1 Outros resultados científicos obtidos pelas Unidade de Investigação (Continuação)

2013 CIS-IUL CRIA-IUL DINAMIA’CET-IUL IT-IUL ISCTE-IUL

Outros Resultados Científicos N I Total N I Total N I Total N I Total Total

Participação em redes de I&D e atividades de cooperação científica 1 4 5 0 11 11 3 14 17 0 0 0 78

Edição (Revistas /Tese/Projeto/Congresso) 3 1 4 0 0 0 2 0 2 0 0 0 32

Promoção de cultura científica 1 0 1 0 0 0 0 0 0 0 0 0 159

Prémios científicos (artigos, comunicações, concursos) atribuídos por

entidades externas ao ISCTE –IUL
0 0 0 0 0 0 2 0 2 0 0 0 3

Outros: Programas piloto 0 0 0 0 0 0 0 0 0 0 0 0 1

I-Internacionais; N-Nacionais

37

2.2 Ensino

Nesta secção apresentam-se os principais números do ensino graduado, ensino pós-

graduado e da internacionalização do ensino (programas, docentes, alunos e protocolos

com universidades internacionais).

No ano letivo de 2013/2014 o ISCTE-IUL tinha um total de 8872 alunos (Quadro

2.2.1.).

Quadro 2.2.1. Número total de alunos em 2013/2014

Alunos do ISCTE-IUL 2013/2014

Licenciaturas 4332

Pós-graduações 500

Mestrados (inclui MIA) 3522

Doutoramentos 518

Total 8872

2.2.1 Ensino graduado

2.2.1.1 Ingresso

No ano letivo de 2013/2014 inscreveram-se no ISCTE-IUL no 1.º ano, pela 1.ª vez, um

total de 1451 estudantes. O Gráfico 2.2.1.1.1 apresenta a distribuição dos alunos

colocados na 1.ª fase nos cursos de Licenciatura e Mestrado Integrado em Arquitetura

(MIA). Os números são demonstrativos da atratividade do ISCTE-IUL, já que a maioria

dos cursos registou 100% de colocações de candidatos. Apenas seis cursos obtiveram

uma taxa de colocação inferior a 100%, sendo que quatro deles funcionam em horário

pós-laboral.

38

Gráfico 2.2.1.1.1 Colocados no ISCTE-IUL na 1.ª Fase do Concurso Geral de Acesso

Fonte: DGES

Paralelamente, o ISCTE-IUL apresenta o maior índice de força (candidatos em 1ª

opção/número de vagas) atingido pelas universidades na zona de Lisboa e o segundo a

nível nacional. A análise da evolução das vagas, candidatos e candidatos em 1.ª opção

(Gráfico 2.2.1.1.2), permite concluir que o número de candidatos e candidatos em 1ª

opção se mantém praticamente constante desde 2011. Permite ainda constatar que os

candidatos de 1.ª opção na 1.ª fase representaram em média 1,4 vezes as vagas

disponíveis no período entre 2007 e 2013.

67%
100%
100%
100%

97%
100%

60%
100%
100%
100%
100%
100%

33%
100%

17%
100%
100%
100%
100%

13%
100%

0% 20% 40% 60% 80% 100% 120%

Sociologia PL
Sociologia

Serviço Social PL
Psicologia

Informática e Gestão de Empresas PL
Informática e Gestão de Empresas

História Moderna e Contemporânea
Gestão Industrial e Logística

Gestão de Recursos Humanos
Gestão de Marketing

Gestão
Finanças e Contabilidade

Engenharia Informática PL
Engenharia Informática

Engenharia de Telecomunicações e Informática PL
Engenharia de Telecomunicações e Informática

Economia
Ciência Política

Arquitectura
Antropologia PL

Antropologia

39

Gráfico 2.2.1.1.2 Vagas e candidatos ao ISCTE-IUL na 1.ª Fase do Concurso Geral de Acesso

A análise da evolução das vagas e de colocações no ISCTE-IUL permite concluir

que, em 2013, os colocados na 1.ª fase são cerca de 92 % (1049/1135) do número de

vagas disponibilizadas (Gráfico 2.2.1.1.3). Paralelamente, em 2013, os colocados em 1ª

opção na 1ª fase representaram 44% do universo dos colocados (465/1049) e 41% das

vagas disponibilizadas (465/1135) pelo ISCTE-IUL.

Gráfico 2.2.1.1.3 Vagas e colocados no ISCTE-IUL na 1.ª Fase do Concurso Geral de Acesso

Pela leitura do Quadro 2.2.1.1, constata-se que a grande maioria dos cursos

diurnos tem um índice médio de satisfação da procura bastante acima de 0,5 (rácio entre

o número de candidatos na 1ª opção, na 1ª fase, e as vagas iniciais), o que acontece

igualmente num dos cinco cursos em regime pós-laboral: Serviço Social (1,23). Nos

restantes cursos em regime pós-laboral os valores por ordem decrescente são:

6554

7988 8191

8860

7512
7774 7591

1309
1538 1576 1671 1478 1468 1477

936 970 1040 1135 1135 1135 1135

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

2007 2008 2009 2010 2011 2012 2013

Candidatos

Candidatos de 1ª Opção

1ª Fase

Vagas

905 928
996

1105 1096 1088
1049

469
435 445

481

598

471 465

936
970

1040

1135 1135 1135 1135

0

200

400

600

800

1000

1200

2007 2008 2009 2010 2011 2012 2013

Colocados na 1ª Fase

Colocados de 1ª Opção 1ª

Fase

Vagas

40

Sociologia (0,31), Informática e Gestão de Empresas (0,26), Engenharia de

Telecomunicações e Informática (0,19) e Antropologia (0,17).

Quadro 2.2.1.1. Índice de satisfação da procura (valores entre 2007 e 2013)

Licenciaturas 2007 2008 2009 2010 2011 2012 2013 Média

Antropologia 0,31 0,22 0,4 1 0,68 0,6 0,53 0,53

Antropologia PL

0,2 0,28 0,2 0 0,17

Arquitetura (1º ano) 0,67 1,29 0,94 1,3 1,74 1,46 1,23

Ciência Política 1,15 0,78 1,33 1,45 1,6 1,25 1,05 1,23

Economia 0,51 1,09 0,97 1,03 1,04 0,83 0,99 0,92

Engenharia de Telecomunicações e Informática 1,2 1,33 0,65 0,6 0,8 0,65 0,58 0,83

Engenharia de Telecomunicações e Informática PL

0,03 0,4 0,26 0,17 0,1 0,19

Engenharia Informática 1,11 1,83 1,74 2,2 1,25 0,85 1,18 1,45

Engenharia Informática PL 0,1 0,1 0,10

Finanças e Contabilidade 0,47 1,47 0,91 0,73 0,61 0,91 0,45 0,79

Gestão 2,44 2,97 2,51 2,06 1,86 2,03 1,84 2,24

Gestão de Marketing 2,09 2,08 1,8 1,23 1,25 1,69

Gestão de Recursos Humanos 4,26 3,74 5,69 3,7 3,3 3,45 4 4,02

Gestão Industrial e Logística

1,13 1,13

História Moderna e Contemporânea 0,17 0,43 0,48 0,35 0,6 0,34 0,40

Informática e Gestão de Empresas 1,78 1,42 1 1,37 0,83 0,98 1,08 1,21

Informática e Gestão de Empresas PL 0,17 0,26 0,46 0,33 0,07 0,26

Psicologia 2,82 2,13 3,56 3,67 3,37 4,3 4,24 3,44

Serviço Social PL

0,92 1,14 1,2 1,66 1,23

Sociologia 0,63 0,61 0,85 1,31 0,9 0,64 0,73 0,81

Sociologia PL 0,38 0,49 0,27 0,10 0,31

* O índice de satisfação da procura é o rácio entre o número de candidatos em primeira opção e o número de vagas fixadas.

Fonte: DGES

41

2.2.1.2 Inscritos

No Quadro 2.2.1.2. apresenta-se a distribuição dos alunos de 1º ciclo nos últimos dois

anos letivos, a 31 de dezembro. No ano letivo de 2013/2014 estavam inscritos 4332 o

que significa que houve um crescimento de cerca de 1% (4332/4310) relativamente a

2012/2013.

Quadro 2.2.1.2. Alunos de 1º ciclo em 2012/2013 3 2013/2014

Alunos de 1º ciclo

2012/2013 2013/2014

Total % Feminino Total % Feminino

Antropologia 114 59% 105 61%

Antropologia PL 80 68% 61 67%

Ciência Política 145 46% 143 49%

Economia 344 36% 320 36%

Engenharia Informática 265 12% 279 12%

Engenharia Informática PL 40 10% 72 7%

Engenharia de Telecomunicações e Informática 277 16% 294 16%

Engenharia de Telecomunicações e Informática PL 122 6% 124 3%

Finanças e Contabilidade 292 49% 300 52%

Gestão 812 50% 816 52%

Gestão e Engenharia Industrial 152 34% 104 31%

Gestão Industrial e Logística - - 51 41%

Gestão de Marketing 151 58% 156 62%

Gestão de Recursos Humanos 146 65% 157 64%

História Moderna e Contemporânea 108 49% 106 44%

Informática e Gestão de Empresas 317 29% 303 28%

Informática e Gestão de Empresas PL 112 19% 125 22%

Psicologia 279 80% 275 81%

Serviço Social PL 130 88% 149 88%

Sociologia 253 66% 251 68%

Sociologia PL 171 51% 141 57%

Total 4310 45% 4332 46%

Fonte: Fénix, Janeiro 2013

Da análise dos dados conclui-se que a percentagem de alunos do 1.º ciclo

(4332/8872) representa 49% do total dos estudantes do ISCTE-IUL. Assim, a

percentagem de alunos do 2.º e 3.º ciclo representa 51% em 2013, valor que está acima

dos 50% contratualizados no contrato programa para 2014.

42

2.2.1.3 Diplomados

No quadro 2.2.1.3 é apresentado o número de diplomados do 1.ºciclo, por curso. No ano

letivo de 2012/2013 diplomaram-se 875 alunos nos cursos de 1.º ciclo do ISCTE-IUL.

Por comparação com o ano letivo anterior constata-se que o número de diplomados

aumentou 17% (875/749).

Quadro 2.2.1.3. Diplomados de 1º ciclo em 2011/2012 e 2012/2013

Licenciatura
2011/2012 2012/2013

Total % Feminino Total % Feminino

Antropologia 48 71% 28 75%

Antropologia PL - - 14 57%

Ciências e Técnicas de Arquitetura 8 63% 23 61%

Ciência Política 31 42% 37 41%

Economia 68 49% 77 36%

Engenharia Informática 25 12% 31 13%

Engenharia de Telecomunicações e Informática 20 0% 24 4%

Engenharia de Telecomunicações e Informática -PL 1 0% 7 14%

Finanças e Contabilidade 40 63% 60 45%

Gestão 189 51% 208 52%

Gestão e Engenharia Industrial 36 36% 31 32%

Gestão de Marketing 28 46% 38 53%

Gestão de Recursos Humanos 39 64% 38 66%

História Moderna e Contemporânea 22 64% 24 58%

Informática e Gestão de Empresas 22 32% 49 41%

Psicologia 54 87% 66 86%

Serviço Social-PL - - 19 95%

Sociologia 118 71% 62 63%

Sociologia-PL - - 39 51%

Total 749 55% 875 52%

Fonte: Fénix, Janeiro 2014

2.2.1.4 Sucesso escolar

A percentagem média de alunos com sucesso escolar nos cursos do 1.º ciclo e MIA do

ISCTE-IUL está resumida na tabela 2.2.1.4. Analisando o sucesso escolar nos cursos do

1º ciclo e Mestrado Integrado conclui-se que o ISCTE-IUL teve um acréscimo de cerca

de 6% e 12% no primeiro e segundo semestres, respetivamente, entre os anos letivos

2009/2010 e 2012/2013.

43

Quadro 2.2.1.4 Percentagem média de alunos com sucesso nas licenciaturas e mestrado integrado do ISCTE-
IUL (2009/2010 – 2012/2013)

Licenciatura ou mestrado integrado 1.º S
09/10

2.º S
09/10

1.º S
10/11

2.º S
10/11

1.º S
11/12

2.º S
11/12

1.º S
12/13

2.º S
12/13

Antropologia 76 66,5 72,7 73 72,2 69,2 81,2 73,3

Antropologia (PL) - - 61,8 51,1 60,6 49,5 78,7 63,3

Arquitetura 78,1 76,8 72,3 70 74,7 71,8 78,7 76,7

Ciência Política 74,9 64,9 78,3 75,1 66,7 69,4 73 81,1

Economia 54,1 54,6 56,2 60,2 61,5 63,9 63,7 78,1

Engenharia de Telecomunicações e Informática 45,6 32,8 54 39,2 52,5 38 46,5 58,9

Engenharia de Telecomunicações e Informática (PL) 29,9 25,2 52,7 32,4 34,8 28 38,6 55,3

Engenharia Informática 51,4 49,8 57,3 49,8 52,7 46 54,1 55,1

Engenharia Informática (PL) - - - - - - 33,5 45,9

Finanças e Contabilidade 70,7 62 68 62,6 75,7 64,7 79,8 70,5

Gestão 68 65,5 66 66 72,9 64,2 81,2 68,3

Gestão de Marketing 65,7 69,6 70,6 73,2 69,5 74 81,3 79,5

Gestão de Recursos Humanos 72,1 60,5 75,3 68,4 74,1 70,3 79,3 75,8

Gestão e Engenharia Industrial 47,3 64,5 42,2 70,9 48,1 66,2 74,6 65,7

História Moderna e Contemporânea 67,2 61,1 67,2 66,6 64,2 69,4 74,3 69,6

Informática e Gestão de Empresas 61,3 52,5 65,3 53,6 60,1 56 62,4 66,4

Informática e Gestão de Empresas (PL) 40,1 21,6 50,3 33,5 51,2 38,9 43,2 50

Psicologia 75,7 70,8 81,9 74,9 75,2 68,5 78,7 70,7

Serviço Social (PL) - - 91,5 85 85,3 90,1 92,6 85,2

Sociologia 73,7 66 76,4 70,5 70,8 70,9 76,5 76,4

Sociologia (PL) - - 78,5 63,9 58,2 59,3 62,7 66,9

Média 61,9 56,7 66,9 62 64,1 61,4 68,3 68,2

Fonte: Fénix

2.2.2 Ensino pós-graduado

Ao nível do ensino pós-graduado e no ano letivo de 2013/2014, o ISCTE-IUL teve um

total de 4540 alunos inscritos. Somando este valor aos 4332 alunos inscritos no 1.º

ciclo, perfaz um total de 8872 alunos inscritos no ISCTE-IUL no ano letivo de

2013/2014.

Quadro 2.2.2. Alunos Inscritos no ensino pós-graduado em 2013/2014

Alunos do ISCTE-IUL 2013/2014

Pós-graduações 500

Mestrados (inclui MIA) 3522

Doutoramentos 518

Total 4540

Fonte: Serviços Académicos/Fénix, Janeiro 2014

44

2.2.2.1 Pós-graduações

Em 31 de dezembro de 2013 encontravam-se inscritos nas Pós-graduações 500 alunos,

conforme os Quadros do anexo I.

2.2.2.2 Mestrados

No ano letivo de 2013/2014 encontravam-se inscritos nos cursos de mestrado do

ISCTE-IUL, a 31 de dezembro, um total de 3522 alunos (quadro 2.2.2.2.1).

Quadro 2.2.2.2.1 Alunos inscritos em mestrados e MIA em 2013/2014

 2013/2014

Escola de Ciências Sociais e Humanas (ECSH) 22% 789

Escola de Sociologia e Políticas Públicas (ESPP) 23% 791

Escola de Gestão (IBS) 36% 1280

Escola de Tecnologias e Arquitetura (ISTA) 19% 662

Total 100% 3522

Fonte: Fénix, Janeiro 2014

45

2.2.2.3 Doutoramentos

No ano letivo de 2013/2014 encontravam-se inscritos nos cursos de doutoramento do

ISCTE-IUL, a 31 de dezembro, um total de 518 alunos de doutoramento, conforme o

quadro 2.2.2.3. O decréscimo do número de alunos inscritos em doutoramento entre

2012/2013 e 2013/2014 resulta do término do prazo concedido a vários alunos que

ainda estavam a frequentar o doutoramento no regime pré-Bolonha.

Quadros 2.2.2.3. Alunos Inscritos em programas de 3.º ciclo (“Bolonha” e “Pré-Bolonha”)

Escolas Doutoramentos (Bolonha) 2012/2013 2013/2014

ECSH

Antropologia 22 20

Psicologia 39 38

Total 61 58

ESPP

Ciências da Comunicação 21 40

Ciência Política 13 14

Estudos Africanos 23 23

História 5 4

História, Defesa e Relações Internacionais 18 13

História Moderna Contemporânea 15 25

Políticas Públicas 42 45

Serviço Social 23 11

Sociologia 90 65

Total 250 240

IBS

Contabilidade 6 7

Economia 8 16

Finanças 8 7

Gestão (várias especialidades) 3 1

Gestão 61 74

Gestão e Desenvolvimento de Recursos Humanos 21 17

Gestão Empresarial Aplicada 72 20

Gestão Geral, Estratégia e Desenvolvimento
Empresarial 40 26

Marketing 12 10

Métodos Quantitativos Aplicados 2 1

Métodos Quantitativos 6 7

Total 239 186

ISTA

Arquitetura dos Territ. Metropolitanos Contemporâneos 38 28

Ciências da Complexidade 3 2

Ciências e Tecnologias de Informação 22 3

Estudos Urbanos 1 1

Total 64 34

Total

Total Bolonha 614 518

Total Pré-Bolonha 1 0

Total 615 518

46

2.2.2.4 Provas académicas

A análise do número de mestrados concluídos nos anos letivos de 2011/2012 e

2012/2013, respetivamente em dezembro de 2012 e de 2013, revela que existiu um

incremento de 6% na percentagem de mestrados concluídos (Quadro 2.2.2.4.1) e

(Quadro 2.2.2.4.2).

Quadro 2.2.2.4.1 Taxa de Conclusão do 2.º ciclo continuidade 2011/2012 e 2012/2013

Cursos

Alunos
inscritos em
dissertação/
trabalho de

projeto
2011/2012

Mestrados
concluídos em

dezembro de 2012

Alunos
inscritos em
dissertação/
trabalho de

projeto
2012/2013

Mestrados
concluídos em

dezembro de 2013

Frequência Frequência % Frequência Frequência %

Antropologia 27 12 44 29 9 31

Contabilidade 95 35 37 82 34 41

Economia 24 10 42 11 2 18

Engenharia de Telecomunicações e Informática 26 10 38 23 9 39

Engenharia Informática 46 8 17 51 13 25

Finanças 125 53 42 117 59 50

Gestão 384 156 41 327 143 44

Gestão de Recursos Humanos 80 36 45 68 37 54

Gestão de Serviços e da Tecnologia 35 15 43 35 19 54

História Moderna Contemporânea 32 6 19 27 6 22

Marketing 186 86 46 141 79 56

Psicologia Social e das Organizações 68 29 43 60 40 67

Sociologia 37 10 27 36 11 31

Sociologia e Planeamento 19 4 21 8 3 38

Total (2.º ciclo de continuidade) 1184 470 40 1015 464 46

 Fonte: Serviços Académicos/Fénix

Quadro 2.2.2.4.2 Taxa de conclusão do 2º ciclo temático 2011/2012 e 2012/2013

Cursos

Alunos
inscritos em
dissertação/
trabalho de

projecto
2011/2012

Mestrados
concluídos em
Dezembro de

2012

Alunos
inscritos em
dissertação/
trabalho de

projecto
2012/2013

Mestrados
concluídos em
Dezembro de

2013

Frequência Frequência % Frequência Frequência %

Administração Escolar - - - 29 7 24

Administração Pública 63 19 30 62 18 29

Arquitetura dos Territórios Metropolitanos
Contemporâneos 5 0 0

Ciência Política 12 7 58 21 11 52

Ciência, Inovação e Sociedade

 6 3 50

Ciências do Trabalho e Relações Laborais 21 3 14 21 11 52

Comportamento Organizacional 7 1 14 2 0 0

Comunicação, Cultura e Tecnologias da
Informação

54 23 43 67 30 45

Desenvolvimento e Saúde Global 10 7 70 11 1 9

47

Quadro 2.2.2.4.2 Taxa de conclusão do 2º ciclo temático 2011/2012 e 2012/2013 (continuação)

Cursos

Alunos
inscritos em
dissertação/

Mestrados
concluídos em
Dezembro de

2012

Alunos
inscritos em
dissertação/

Mestrados
concluídos em
Dezembro de

2013 trabalho de
projecto em
2011/2012

trabalho de
projecto em
2012/2013

Frequência Frequência % Frequência Frequência %

Desenvolvimento, Diversidades Locais e
Desafios Mundiais 37 13 35 36 14 39

Direito das Empresas 68 16 24 68 23 34

Economia da Empresa e da Concorrência 27 13 48 25 10 40

Economia e Políticas Públicas 23 8 35 25 9 36

Economia Monetária e Financeira 52 22 52 34 14 41

Economia Portuguesa e Integração
Internacional

23 12 52 5 4 80

Economia Social e Solidária 23 5 22 21 9 43

Educação e Sociedade 25 9 36 14 12 86

Estudos Africanos: Análise e Gestão do Desen.
Soc. e Econ. 20 1 5 18 8 44

Estudos Chineses 4 0 0 - - -

Estudos Sociais da Ciência 11 5 45 - - -

Estudos Urbanos 2 1 50

Família e Sociedade 16 2 13 10 3 30

Gestão Cultural 28 2 7 34 14 41

Gestão de Empresas 68 28 41 59 39 66

Gestão de Hotelaria e Turismo 1 1 10
0 4 0 0

Gestão de Mercados de Arte 9 1 11 4 4 10
0

Gestão de Serviços de Saúde 39 16 41 40 18 45

Gestão de Sistemas de Informação 27 1 37 23 14 61

Gestão e Estudos da Cultura - - - 2 0 0

Gestão Internacional / International
Management 59 21 36 39 12 31

História, Defesa e Relações Internacionais 3 1 33 8 2 25

Informática Aplicada à Sociedade da
Informação e do Conhecimento 8 6 75 - - -

Informática e Gestão 22 4 18 28 7 25

Migrações Internacionais - - - 4 0 0

Museologia: Conteúdos Expositivos 8 3 38 2 0 0

Políticas de Desenvolvimento dos Recursos
Humanos

26 15 58 28 11 39

Políticas Públicas - - - 19 6 32

Políticas Sociais 3 0 0 1 0 0

Prospecção e Análise de Dados 1 0 0 - - -

Psicologia Comunitária e Protecção de Menores 32 12 38 29 16 55

Psicologia das Emoções 22 8 36 17 7 41

Psicologia Social da Saúde 11 7 64 20 13 65

Saúde, Medicina e Sociedade 2 2
10
0 - - -

Serviço Social 38 8 21 31 16 52

Sistemas Integrados de Apoio à Decisão 8 4 50 22 2 9

Software de Código Aberto 26 9 35 13 2 15

Total 2.º ciclo temático 928 324 35 786 332 41

Fonte: Fénix

48

Durante o ano de 2013 foram defendidas 91 teses de doutoramento (Quadro

2.2.2.5.3.), o que representa um acréscimo de 36 % relativamente a 2012. Foi ainda

realizado um esforço para que os alunos do regime de pré-Bolonha concluíssem o seu

doutoramento ou integrassem o regime de Bolonha.

Quadro 2.2.2.4.3 Teses de Doutoramento defendidas em 2012 e 2013

Cursos 2012 2013

Antropologia 3 10

Arquitetura e Urbanismo 1 1

Ciências da Comunicação - 1

Ciência e Tecnologia da Informação 1 1

Contabilidade - 1

Economia 3 3

Estudos Africanos - 2

Finanças - 2

Gestão 13 5

Gestão e Desenvolvimento de Recursos Humanos - 1

Gestão Empresarial Aplicada 13 16

Gestão Geral, Estratégia e Desenvolvimento Empresarial 1 5

História - 1

História Moderna e Contemporânea 1 2

História, Defesa e Relações Internacionais 1 3

Marketing - 1

Métodos Quantitativos - 3

Psicologia 4 8

Psicologia Social e Organizacional 2 2

Serviço Social 4 -

Sociologia 20 23

Total 67 91

Fonte: Serviços Académicos

49

2.2.2.5 Protocolos com universidades e outras instituições nacionais

Para desenvolvimento de novas iniciativas, em 2013 o ISCTE-IUL estabeleceu

protocolos com várias instituições, de ensino e outras (Quadro 2.2.2.5).

Quadro 2.2.2.5 Protocolos com Universidades e outras instituições de ensino superior Nacionais

INSTITUIÇÃO PARCEIRA OBJECTO

A. Espirito Santo, F. Araújo Barrigas & Associados Acordo de âmbito geral

Agrupamento de Escolas de Camarate Programa TEIP3

Agrupamento de Escolas Fernando Pessoa Programa TEIP3

Agrupamento de Escolas José Cardoso Pires Programa TEIP3

Agrupamento de Escolas Miguel Torga Programa TEIP3

Agrupamento de Escolas Prof. Lindley Cintra Cooperação geral

Agrupamento de Escolas Quinta de Marrocos Cooperação geral

Agrupamento de Escolas de Peniche Programa TEIP3

AMCV - Associação de Mulheres contra a Violência Projeto de Investigação

ANECAP - Associação Nacional de Empresas de Estiva Estudo - Sistema Portuário Nacional

Arcatel - CPLP Acordo geral

Clínicas Pedro Choy Condições de desconto para alunos,
docentes e funcionários

CPCJ - Comissão de Prot. de Crianças e Jovens Protocolo geral de colaboração - estágios

Correia, Seara, Caldas, Simões e Associados Protocolo geral de colaboração

Epul, Audax, Fundação Calouste Gulbenkian, ISCTE Incubadora de projetos de inovação social
e empresas

Força Aérea Portuguesa Estágios

Fundação Calouste Gulbenkian Vitruvius FabLab-IUL

Fundação Friedrich Ebert Estágios
Fundação para a Computação Científica
Nacional

Iniciativa Biblioteca do Conhecimento
Online (B-on)

Halosense Condições de desconto para alunos,
docentes e funcionários

IEFP - Insituto do Emprego e Formação
Profissional

Curso para Desempregados

Imprensa Nacional - Casa da Moeda Edição de obra

Instituto de Engenharia de Sistemas e Computadores (…) Deslocação de docentes e investigadores -
ajudas de custo

Instituto de Telecomunicações Docentes e investigadores

IOM International Organization for Migration Estágios

ISCSP - Instituto Superior de Ciências Sociais e Políticas Atividade docente

ISEG - Instituto Superior de Economia e
Gestão

Atividade docente

Ministério da Economia e do Emprego Building Global Innovators

Miranda Correia Amendoeira & Associados Acordo geral de cooperação

NEMUS - Gestão e Requalificação
Ambiental

Plano de Gestão das Bacias Hidrográficas
do Arquipélago da Madeira

Observatório Político - Associação de Investigação em Estudos
Políticos

Estágios de alunos dos Mestrados e/ou
Doutoramentos em Ciência Política

Power Foods Condições de desconto para alunos,
docentes e funcionários

Protótipo - Sistemas de informação SA Atribuição de licenças

Raposo Subtil & Associados Acordo geral de cooperação

Sindicato dos Bancários do Sul e Ilhas Saúde

Sindicato dos Bancários do Sul e Ilhas Edificação e manutenção

SNIPI - Sistema Nacional de Intervenção Precoce na Infância Protocolo geral

SPI - Sociedade Portuguesa de Inovação I&D

Universidade da Beira Interior Criação do Pólo CIES-UBI

Universidade da Madeira Acolhimento de docente

Uppartner - Comunicação de Marketing, S.A Acordo geral de cooperação

50

2.2.3 Internacionalização do ensino

A internacionalização do ensino pode ser operacionalizada em três vertentes: dos

programas, do corpo docente e dos alunos.

2.2.3.1 Internacionalização dos programas

O ISCTE-IUL oferece seis doutoramentos em que a língua de lecionação é o inglês

(quadro 2.2.3.1.1).

Quadro 2.2.3.1.1 Programas de Doutoramento em que a língua de Instrução é o Inglês

Escola Nome

ECSH/IBS Economia

ECSH Psicologia

IBS Finanças

Gestão

Gestão do Turismo

Gestão Empresarial Aplicada

Fonte: GGC

O ISCTE-IUL oferece nove mestrados em inglês (quadro 2.2.3.1.2).

Quadro 2.2.3.1.2 Cursos de Mestrado em que a língua de Instrução é o Inglês

Escola Nome

ECSH/IBS Economia

ESPP Erasmus Mundus em Serviço Social com Famílias e Crianças

IBS Finanças

 Gestão

 Gestão de Empresas

 Gestão de Hotelaria e Turismo

 Gestão de Recursos Humanos

 Gestão Internacional

 Marketing

Fonte: GGC

51

A licenciatura em gestão também é oferecida em língua inglesa.

Em 2013 foram oferecidos 28 cursos que conferem duplo diploma e em parceria

com universidades estrangeiras de referência nos 2º e 3º ciclos (quadro 2.2.3.1.3).

Quadro 2.2.3.1.3 Cursos em duplo diploma e parceria com universidades estrangeiras

Instituição Cidade, País Designação

KEDGE Business School Bordeaux, França

Bachelor in Management
Master of Science in International
Management
Master of Science in Business Administration
Master of Science in Finance
Master of Science in Marketing

Columbia University Columbia, EUA MBA, The Energy MBA

France Business School Poitiers, França
Master of Science in International
Management

Florida International University Florida, EUA
Master of Science in Business Administration

Master of Science in Management

France Business School Clermont-Ferrand,
França

Master of Science in International
Management

Master of Science in Finance

ISCTE-IUL (Lisboa, Portugal), University
of Stavanger (Norway), University of
Gothemborg (Sweden), Makerere
University (Uganda),

Lisboa, Portugal Erasmus Mundus in Social Work with Families
and Children

ISCTE-IUL (Lisboa, Portugal), Ecole
Pratique des Hautes Etudes,
Universidade de Atenas, Universidade de
Pisa, Universidade de Pablo de Olavide

Lisboa, Portugal; Paris
França;Atenas,
Grécia;Pisa, Itálisa;
Sevilha, Espanha

História Política e Cultural da Europa
Medieval, Moderna e Contemporânea

MIRBIS-Moscow International Higher
Business School

Moscovo,Russia

Bachelor in Management

Master of Science in International
Management
Master of Science in Marketing

Organización de Estados
Iberoamericanos (OEI), Universidad
Nacional de General Sarmiento
(Argentina), Universidad de la Habana
(Cuba), Universidad Nacional Autónoma
de Mexico, Universidad de Oviedo e
Universidad de Salamanca (Espanha)

Lisboa, Portugal Master in Ciência, Inovação e Sociedade

Pforzheim University Pforzheim, Alemanha

Bachelor in Management
Bachelor in Marketing Management
Master of Science in International
Management

Rosen College, University of Central
Florida Orlando, EUA Master of Science in Hospitality and Tourism

Management
Southern Medical University, Guangzhou,
China Lisboa, Portugal

Joint Master Programme with Southern
Medical University

UNICAMP-Universidade Estadual do
Brasil

Campinas, Brasil Bachelor in Modern and Contemporary History

University of Craiova Craiova, Roménia Entrepreneurship and New Venture Creation

University of Delaware Delaware, EUA PhD in Finance

Nottingham Trent University Nottingham, Grã
Bretanha

Master of Science in International
Management

University of Warsaw Varsóvia, Polónia Master of Science in Economics

University of Ljubljana Liublliana, Eslovénia Master of Science in International
Management

52

Foram ainda oferecidos 6 cursos com uma parte da atividade no estrangeiro,

alguns já com várias edições, com grau conferido pelo ISCTE-IUL (quadro 2.2.3.1.4).

Quadro 2.2.3.1.4. Cursos oferecidos pelo ISCTE-IUL com uma parte de atividade no estrangeiro

Instituição Cidade, País Designação

University of Electronic Science and Technology

of China
Chengdu, China

DBA- Doctor Business Administration

(2 edições em curso)

Southern Medical University,

Universidade Politécnica

Guangzhou, China

Maputo,

Moçambique

DBA – Doctor Business Administration

(3 edições em curso)

Mestrado em Gestão de Empresas

Mestrado em Contabilidade

Instituto Superior de Ciências Económicas e

Empresariais de Cabo Verde (ISCEE)

São Vicente, Cabo

Verde
Mestrado em Gestão de Empresas

Fundação Getúlio Vargas
Rio de Janeiro, São

Paulo, Brasil

Pós graduação em Gestão Internacional

Foi ainda realizado o mestrado Erasmus Mundus – European Master in Social

Work with Families and Children com o 1.º semestre em Lisboa, o 2.º semestre na

Noruega (Stavanger), o 3º semestre na Suécia (Gotenburgo) e o 4º semestre a poder ser

frequentado em qualquer uma das Universidades parceiras.

2.2.3.2 Internacionalização do corpo docente

A internacionalização do corpo docente é repartida pelos docentes do Instituto com

atividade no estrangeiro, docentes de nacionalidade estrangeira a trabalhar no ISCTE-

IUL e ainda pela atividade de conferencistas estrangeiros (36 em 2013).

Quadro 2.2.3.2 Internacionalização do corpo docente do ISCTE-IUL

Docentes com atividade no

estrangeiro

Docentes com nacionalidade

estrangeira

Professores visitantes

(estrangeiros)

IBS 72 11 1

ESPP 29 4 3

ECSH 31 2 3

ISTA 32 - 2

Total 164 17 9

Fonte: Reitoria, URH e NATA.

Em 2013 havia 26 docentes com nacionalidade estrangeira, dos quais 9 docentes

são visitantes, distribuídos conforme o quadro 2.2.3.2, representando 6,1% dos docentes

em efetividade de funções, a 31 de dezembro de 2013. Por sua vez, houve 164 docentes

53

do ISCTE-IUL que realizaram atividades de lecionação, seminários e conferências em

universidades estrangeiras, o que representa cerca de 39% dos docentes em efetividade

de funções.

2.2.3.3 Internacionalização dos alunos

No ano letivo de 2012/2013, o ISCTE-IUL teve 1564 alunos estrangeiros (Quadro

2.2.3.3) o que representa cerca de 17,3% num total de 9060 estudantes, a 31 de

dezembro de 2012, tendo sido superada a meta de 10% de alunos estrangeiros

estabelecida no contrato programa para 2014.

Quadro 2.2.3.3 Balanço de estudantes estrangeiros 2012/2013

ESTADO DE MATRÍCULA 1.º. ciclo 2.º. ciclo 3.º. ciclo Total

Estudantes Visitantes (mobilidade) 7 2 0 9

Obtenção de Grau 232 480 0 1016

Obtenção de Grau (CPLP) 114 5 0 119

Programa Erasmus (mobilidade) 247 115 0 362

Protocolos (mobilidade) 40 18 0 58

Total 640 620 0 1564

Fonte: Fénix, e GRI.

Em 2013, o ISCTE-IUL recebeu 540 (252+288) alunos estrangeiros (incoming)

entre os alunos que frequentaram o 2.º Semestre 2012/2013, ou o 1.º Semestre

2013/2014 e os que ficaram durante todo o ano letivo (2012/2013 ou 2013/2014); dos

alunos do ISCTE-IUL, 246 (108+138) frequentaram universidades no estrangeiro

(outgoing) nos mesmos intervalos de tempo (anexo II).

2.2.3.4 Protocolos com universidades e outras instituições estrangeiras

Para além dos já existentes, em 2013, o ISCTE-IUL estabeleceu 32 protocolos com

universidades estrangeiras (Quadro 2.2.3.4).

Quadro 2.2.3.4. Protocolos com universidades e outras instituições estrangeiras

Região País Instituição Natureza da Parceria

África

Angola Instituto Superior de Ciências da
Administração e Humanas

General Agreement

Cabo Verde Instituto Superior de Ciências Jurídicas e
Sociais (ISCJS) General Agreement

Marrocos ESCA School of Management General Agreement

São Tomé e
Príncipe

 Instituto Universitário de Contabilidade,
Administração e Informática

Protocolo de Cooperação para a Criação da
Universidade Bilingue AFROM-GUINEA

São Tomé e
Príncipe

 Instituto Universitário de Contabilidade,
Administração e Informática

Contrato de Serviços para a Criação da
Universidade Bilingue AFROM-GUINEA

54

Região País Instituição Natureza da Parceria

América
Latina

Brasil Universidade de São Paulo General Agreement

Brasil Universidade Federal Fluminense General Agreement

Brasil Universidade Federal da Paraíba General Agreement

Brasil Universidade Federal de Pernambuco General Agreement

Brasil Universidade Federal do Rio de Janeiro
Acordo de Co-tutela Internacional de Tese,
no Doutoramento em Ciências da
Comunicação

Brasil Universidade de São Paulo/Faculdade de
Arquitetura e Urbanismo

Protocolo de Intenções", para a cooperação
futura em Fabricação Digital e
Prototipagem;

Brasil
Universidade Federal de
Pernambuco/Centro de Informática Acordo de Pesquisa

Brasil Universidade Federal Fluminense Acordo Geral de Intercâmbio e Cooperação

Paraguai La Universidad Nacional del Este General Agreement

Paraguai Universidad Nacional Del Este General Agreement

Ásia

China Shenyang City University (SYCU)
Joint Master of Sciences programme in
business and management.

China Shenyang City University (SYCU) Student Exchange Agreement – acordo de
âmbito geral

China Tianjin Foreign Studies University (TFSU) General Agreement

China Tianjin Foreign Studies University (TFSU) Joint Master of Sciences programme in
business and management.

China University of Macau
China Genyuan Investment Co, Ltd Agreement for cooperative Education

Indonésia Universitas Gadjah Mada General Agreement

Vietnam FPT School of Business General Agreement

Vietnam FPT School of Business General Agreement

Europa

Alemanha Humboldt University of Berlin Erasmus Agreements

Alemanha Leipzig University Erasmus Agreements

Bélgica Vrije University Brussels Agreement for PhD diploma - Susana
Rodrigues

Eslovénia University of Maribor Erasmus Agreements

Espanha Universitat Pompeu Fabra Erasmus Agreements

Espanha Universidad CEU San Pablo Erasmus Agreements

Espanha Universidad de Córdoba Erasmus Agreements
Espanha Universidade de Santiago de Compostela Erasmus Agreements
França ISG- Institut Supérieure de Gestion General Agreement

França
Institute National d’études
démographiques General Agreement

França UNIVERSITE MONTPELLIER I. Faculty of
Law and Political science Erasmus Agreements

França Université Paris X Nanterre Erasmus Agreements

Hungria Károli Gáspár University of the Reformed
Church in Hungary

Erasmus Agreements

Inglaterra Nothingham University
Double Degree MSc in International
Management

Inglaterra Southam Solent University Erasmus Agreements

Itália Università degli Studi di Firenze Erasmus Agreements

Itália Università degli Studi di Verona Erasmus Agreements

Itália Università degli Studi di Modena e Reggio
Emilia Erasmus Agreements

Noruega NHH Norwegian School of Economics Erasmus Agreements

Noruega Faculty of Health Education and Social
Work Sør-Trøndelag University College

Erasmus Agreements

Polónia
Politechnika Slaska (Silesian University of
Technology) Erasmus Agreements

Polónia University of Warsaw Double Degree Master of Science in
Economics

Rússia Financial University under the Government
of the Russian Federation

General Agreement and Student Exchange
Agreement

Rússia Business University MIRBIS 1st Cycle Double Degree.

Turquia Ozyegin University Erasmus Agreements

Turquia
Istanbul University. The School of
Transportation & Logistics Erasmus Agreements

Itália,Grécia;
França

U. Athens (GR); U. Pisa (IT); U. Pablo
Olavide (ES); École Pratique des Hautes
Etudes (FR).

Master Europeen en Histoire Politique et
Culturelle de L’Europe Medievale, Moderne
et Contemporaine”

55

2.2.4 Laboratório de Línguas e Competências Transversais

O Laboratório de Línguas e Competências Transversais do ISCTE IUL é o suporte à

aquisição e ao desenvolvimento de competências transversais no âmbito da estrutura

curricular dos cursos do ISCTE – IUL.

O LLCT é responsável pela organização e desenvolvimento curricular destas UCs,

bem como pelos demais requisitos de funcionamento, incluindo os que dizem respeito

às condições logísticas e pedagógicas.

Distinguem-se três grupos de competências:

— competências instrumentais: capacidades cognitivas, metodológicas,

tecnológicas e linguísticas;

— competências interpessoais: capacidades individuais tais como as competências

sociais (interação social e cooperação);

— competências sistémicas: capacidades e competências relacionadas com o

sistema na sua totalidade (combinação da compreensão, da sensibilidade e

conhecimento que permitem ao individuo ver como as partes de um todo se

relacionam e se agrupam).

Estas competências consideram-se transversais e transferíveis. Transversais

porque necessárias em contextos profissionais diversos e utilizadas por profissionais de

diferentes áreas. Isto é, são relativamente independentes do background estritamente

profissional de quem as utiliza. Adquiridas através da experiência e desenvolvidas com

base no feedback de outrem, aplicam-se em campos diversos dos que sustentaram o

processo que conduziu à sua aprendizagem, quer dizer, são transferíveis. Cada turma

tem um número máximo de 20 elementos em UCs que envolvam prática simulada de

competências interpessoais e de 30 alunos nas restantes.

Como se pode observar no Quadro 2.2.4, em 2013 6071 alunos (os dois

semestres) frequentaram unidades curriculares no laboratório de competências

transversais, o que significa que houve um acréscimo de cerca de 30 % de alunos

relativamente ao ano de 2012 (4624 alunos).

56

Quadro 2.2.4 – Número de alunos inscritos em Unidades Curriculares de Competências Transversais

Unidades Curriculares

2.º
Semestr

e
2011/20

12

1.º
Semestre
2012/2013

2.º
Semestre
2012/2013

1.º
Semestre
2013/2014

Comunicação e Desenvolvimento Pessoal 48 88 171 -
Competências para o Mercado de Trabalho - - - 43
Empreendedorismo I 176 65 183 43
Empreendedorismo II - - 45 -
Escrita de Relatórios Técnicos 696 164 989 -
Escrita de Textos Técnicos e Científicos - 154 96 155
Gestão da Imagem Pessoal - - - 56
Excel Avançado 105 15 442 -
Gestão de Conflitos 107 124 156 104
Imagem e Pesquisa em Estudos de Campo - 15 - -
Introdução ao Excel 22 32 50 -
Introdução ao SPSS - - 40 -
Introdução ao Word - 39 24 -
Introdução às Redes Sociais 43 37 98 -
Língua Espanhola 381 163 485 103
Língua Inglesa 70 79 111 -
Métodos e Técnicas de Estudo 45 152 152 131
Multiculturalidade - 26 24 24
Organização Pessoal e Gestão do Tempo 52 34 69 50
Pensamento Crítico 43 50 113 44
Pesquisa Bibliográfica e Análise da Informação - 232 96 226
Responsabilidade Social e Voluntariado - - - 42
Planeamento de Projetos Utilizando Ferramentas Informáticas 100 36 455 -
Procura de Emprego e Empregabilidade 39 17 41 -
Resolução de Problemas e Tomada de Decisão 28 - 18 -
Técnicas de Apresentação 853 156 893 42
Técnicas de Comunicação - - - 36
Trabalho em Equipa 51 87 182 39

Total 2859 1765 4933 1138

Fonte: Laboratório de Competências Transversais

2.3 Ligação ao mercado de trabalho

Relativamente à ligação ao mercado de trabalho, o ISCTE-IUL realizou em 2013 um

conjunto de atividades entre as quais se destaca o Career Forum e diversos jogos de

simulação e concursos. Ainda no âmbito das atividades de ligação do ISCTE-IUL ao

mercado de trabalho, há a salientar a oferta diversificada de estágios e o

acompanhamento da inserção na vida ativa dos ex-alunos do ISCTE-IUL.

57

2.3.1 Career Forum

O Career Forum 2013, 10ª edição, teve lugar em 6 e 7 de fevereiro, contou com a

presença de 38 empresas e 30 apresentações institucionais, tendo contado com o apoio

da Nestlé Waters Direct e da Delta Cafés.

2.3.2 Jogos e concursos

A ISCTE Business School valoriza a participação em jogos de simulação e concursos,

nacionais e internacionais, concebidos para estudantes universitários da área de Gestão.

Assim, em 2013 os prémios obtidos foram:

— Dois alunos do mestrado de Finanças que receberam o 1º e 2º lugar no concurso

Primus Inter Pares;

— Cinco alunos da licenciatura de Gestão de Marketing que receberam o 1º lugar

no concurso Renault’s University Contest Building the Wheels of the Future.

2.3.3 Job Party

O Gabinete de Inserção Profissional acolheu duas sessões do evento Job Party,

promovido pela Fórum Estudante. Realizou uma sessão de esclarecimento sobre

métodos e ferramentas de abordagem do mercado de trabalho, para os finalistas das

Escolas de Sociologia e Políticas Públicas e Ciências Sociais e Humanas e “lançou” o

Portal de Emprego (https://emprego.iscte-iul.pt).

2.3.4 Estágios

O Career Service e o Gabinete de Inserção Profissional formalizaram um total de 271

estágios profissionais, curriculares e de verão, conforme o anexo III.

2.3.5 Empregabilidade

O ISCTE-IUL acompanha anualmente o percurso profissional dos seus recém-

formados através da aplicação de inquéritos de empregabilidade. O estudo

conduzido em 2013 relativamente ao follow-up da inserção na vida ativa dos

diplomados em 2011/2012 permite constatar que o ISCTE-IUL apresenta elevadas

taxas de empregabilidade dos seus licenciados e mestres, conforme o gráfico 2.3.5.

58

Gráfico 2.3.5 Taxa de Empregabilidade dos diplomados do ISCTE-IUL por cada Escola

Nota: A amostra de respondentes da ISTA é maioritariamente composta por alunos do MIA (81%), dos quais 27%
frequentaram apenas um estágio não-remunerado desde a conclusão do curso, situação que não é contabilizada no
cálculo da taxa de empregabilidade. Saliente-se que o estágio profissional constituiu um requisito necessário para a
candidatura à ordem dos Arquitetos.

2.4 Garantia de qualidade do ensino

2.4.1 Processos de alteração, criação e acreditação de ciclo de estudos

A reestruturação curricular de 2013/2014 resultou em 4 alterações de cursos

(licenciatura e mestrado em Antropologia, pós-graduação em Direção Empresarial e

mestrado em Gestão de Serviços e da Tecnologia), 3 pedidos de acreditação de novos

ciclo de estudos (Mestrado de Administração Escolar e mestrado de Politicas Públicas

para eliminação dos ramos e mestrado de Estudos Internacionais), 27 pedidos de criação

de novos cursos (5 pós-graduações, 7 cursos de especialização e 15 cursos de curta

duração) e 8 extinções de ciclo de estudos, conforme o quadro anexo IV.

No âmbito do processo de acreditação dos ciclos de estudos foram efetuados 16 pedidos

de acreditação de ciclos de estudos em funcionamento, com referência ao ano letivo

2012/2013, conforme anexo V.

93%
100%

87%
91%

96%

68%

86%
90%

IBS ISTA ECSH ESPP

Taxa de Empregabilidade dos diplomados do 1º Ciclo

Taxa de Empregabilidade dos diplomados do 2º Ciclo

59

2.4.2 Monitorização pedagógica

Em geral, os alunos que frequentaram o 1.º ciclo e o 2.º ciclo do ISCTE-IUL, no

primeiro semestre de 2013/2014, mostram-se satisfeitos ou muito satisfeitos

relativamente aos parâmetros considerados: satisfação com as Unidades Curriculares;

satisfação com os Docentes; e satisfação com o seu próprio empenho nas Unidades

Curriculares, conforme se observa no gráfico 2.4.2.

Gráfico 2.4.2 Grau de satisfação dos Alunos do 1º e 2º ciclo do ISCTE-IUL

2.5 Sistema Interno de Garantia da Qualidade

Em janeiro de 2013 foi produzida a primeira auto-avaliação institucional ao Sistema

Interno de Garantia da Qualidade (SIGQ), de acordo com o Institutional Evaluation

Programme da EUA. Em julho de 2013 a equipa de avaliação da EUA publicou o

Relatório de Avaliação, no qual fez uma apreciação geral bastante positiva e apresentou

um conjunto de recomendações nas dimensões governação, investigação, ensino,

serviço à sociedade, internacionalização e promoção da cultura da qualidade. Algumas

recomendações são de implementação imediata, sendo que as restantes foram

incorporadas no programa estratégico para o próximo quadriénio.

Como corolário deste trabalho, ainda em 2013 o ISCTE-IUL propôs-se certificar o seu

SIGQ pela A3ES e submeteu o seu relatório de auto-avaliação já em 2014.

77,0%
82,1%

75,6%
81,6%

86,4% 86,2%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

Satisfação geral com

a UC

Satisfação geral com

os docentes

Satisfação geral com

o empenho próprio

nas UC

1º Ciclo/ First Cycle

2º Ciclo/ Second Cycle

60

3 EXTENSÃO UNIVERSITÁRIA

Nesta secção são apresentadas as atividades de extensão universitária, nomeadamente as

atividades no domínio do empreendedorismo e no domínio da atividade das entidades

participadas e associadas.

3.1 Entidades participadas e associadas

Na sequência da reorganização da estrutura interna do ISCTE-IUL foram enquadradas

como entidades participadas e associadas 4 entidades: INDEG-IUL, AUDAX-IUL,

IUL-Global e IPPS-IUL.

3.1.1 Indeg-IUL

Sem prejuízo de intervenções pontuais até ao verão, algumas das quais dependentes das

condições meteorológicas, a intervenção de fundo no edifício, iniciada em meados de

julho de 2013, terminará em março de 2014. Algumas das principais alterações tiveram

ou terão como resultado, nomeadamente:

• A renovação de salas de aula ou a transformação de auditórios e gabinetes em

salas de aula;

• Transformação de diversas áreas (devolutas, arquivo e gabinetes: -70%) em sala

de aula (+25%), sala de reunião (+20%) e salas de estudo diferenciadas (+25%);

• Centralização dos serviços de apoio, que se encontravam dispersos e

descoordenados;

• Substituição do sistema de ventilação interna por um sistema de ar

condicionado, passando a cumprir as normas em vigor;

• Implementação de um circuito de CCTV;

• Reparação de infiltrações que assolavam o edifício há anos;

• Reformulação dos sistemas de alarme de incêndio e de intrusão;

• Implementação de um novo sistema de gestão de acessos por controlo

biométrico;

• Modernização do processo de limpeza do edifício e substituição do fornecedor.

Em relação à infraestrutura tecnológica, em 2014 continuará o processo de

reformulação, adotando algumas das principais soluções existentes no ISCTE-IUL

(instituição pública de direito privado), ainda que com adaptação à natureza da

61

instituição (instituição privada de direito privado) e do negócio (formação de

executivos):

• Implementação de SAP (gestão financeira, planeamento e GRH);

• Implementação de Fénix (gestão académica);

• Implementação de sistema de gestão de atendimento de participantes e docentes;

• Desenvolvimento de aplicação para tablets android;

• Reformulação da gestão de acessos ao backoffice, nomeadamente para passar

observar a confidencialidade dos inquéritos aos participantes.

Ao nível dos programas, foram efetuadas várias alterações para o ano letivo 2013/14

(ex. introdução de testes à entrada, introdução de bolsas de mérito à entrada ao melhor

participante de cada fase e reforço da política de promoção do mérito académico do

melhor participante), as quais decorreram fundamentalmente do seguinte:

• Aplicação dos standards da AACSB nos mestrados executivos, nomeadamente

em termos de garantir:

- Que o corpo docente de cada programa é suficiente, qualificado e

diversificado;

- Que são substituídos os docentes e diretores de programa com desempenho

baixo;

- Que os programas são revistos periodicamente (objetivos, público-alvo, FUC,

etc.);

- Que programas ultrapassados são descontinuados e outros são testados.

• Ajustamentos na perceção feita do INDEG-IUL, passando em particular por:

- Consolidar o esforço para atrair mais candidaturas (2011/12 e 2012/13 tiveram

reduções de candidaturas próximas dos 40%) e melhores participantes (apesar da

redução drástica no número de participantes em 2011/12 e 2012/13, é sobretudo

fundamental melhorar o rácio participantes/candidatos, que vinha rondando os

90%);

- Iniciar uma aposta crescente nos programas no exterior;

- Encerrar o ano letivo com gala no campus.

• Outras alterações:

- Introdução de bolsas à entrada para o melhor candidato de cada fase e reforço

da política de mérito académico à saída;

- Introdução de testes à entrada e notas mínimas nas entrevistas para todos os

candidatos.

-Reacreditação do EMBA pela AMBA por mais cinco anos (normal é 3 ou 4) –

faz parte da tão desejada triple crown.

62

Em termos de recursos humanos, iniciou-se um processo de reestruturação que tem

passado por:

• Criar consolidações para a formação, contribuindo para a reconversão de alguns

colaboradores;

• Implementar processos de controlo efetivo de presenças e de comunicação

prévia de ausências e de justificação de faltas;

• Iniciar a elaboração do manual de pessoal e lançar as bases para implementar um

sistema de avaliação de desempenho e respetiva política de prémios;

• Gerir com maior proximidade as várias áreas funcionais, fomentando a

comunicação coletiva e a decisão atempada.

Uma série de eventos contribuíram para as Comemorações dos 25 anos do INDEG-

IUL:

• Ciclo de conferências de uma semana (4-8 novembro): China, Corporate

• Governance, Sustainability, Islamic Business e Technology and Innovation.

• Gala dos 25 anos (9 de novembro): Gala INDEG-IUL e Conferência

«Precautionary Programme or Bailout?» com por Paul de Grauwe.

• Exposição no Galveias (projetada para ~15 dias ficou ~45)

• Exposição «25 Anos INDEG-IUL» alusiva aos 25 anos de existência, onde

através de imagens e testemunhos se retrata os momentos mais importantes da sua

história.

Ao nível administrativo e financeiro, foram dados pequenos grandes passos, como por

exemplo consulta dos extratos bancários online; pagamentos quase exclusivamente por

transferência bancária; introdução de autorizações de pagamentos online; etc.

No que concerne à área de comunicação e imagem, foi renovada a imagem

institucional do INDEG-IUL, associando-se e incorporando a imagem do IUL. Em

consequência, iniciou-se a renovação do merchandising do INDEG-IUL e arrancou o

estudo que levará à definição da política da sua venda/distribuição.

No campo das publicações, a GEMRev começou a afirmar-se como “journal”

efetivamente internacional e parte da prestigiada família Elsevier.

Ao nível dos alumni, foi efetuado um inquérito, cujos resultados começaram a ser

tratados em dezembro.

63

Em termos de parcerias internacionais, foram efetuados esforços no sentido de

procurar relações, ainda que embrionárias, com algumas das escolas de negócios mais

prestigiados do mundo: HEC (líder mundial - FT) e FDC (top 20 – FT).

3.1.2 Audax-IUL

O AUDAX desenvolve as suas atividades com base nos seguintes eixos:

• AUDAX START: Prestação de serviços especializados de capacitação integrada

em empreendedorismo e criação de negócios. Em complemento à atividade

formativa, o Audax oferece o acesso a um conjunto de parceiros e ferramentas

com vista a facilitar o processo do empreendedor. Todos os produtos têm uma

metodologia própria e pretendem ser aceleradores que levem o empreendedor a

fazer o seu futuro.

• IN AUDAX: O programa de incubação de negócios coloca o empreendedor no

centro do processo proporcionando-lhe um conjunto integrado de serviços,

adaptável aos diferentes tipos de negócio e fases de evolução. O Audax

inspirou-se nas melhores práticas internacionais com enfoque no

desenvolvimento dos negócios, acesso a redes de consultores e de investidores.

• AUDAX CONNECT: Prestação de serviços personalizados de consultoria e

mentoring, nomeadamente na elaboração de planos de negócios para start-up,

empresas em expansão e de governação familiar e mentoring nos domínios de

estratégia, gestão geral, marketing e financeiro. O Audax proporciona ainda o

acesso a fontes de financiamento e investimento e angariação de parceiros de

negócio.

No decorrer do ano de 2013, o Audax, com o desenvolvimento das suas

atividades, alcançou de forma direta cerca de 3.400 pessoas, quer através das ações de

capacitação, quer através das várias iniciativas de eventos que tiveram lugar em

diversos pontos do País.

3.1.2.1 AUDAX START

Capacitação em Empreendedorismo e Empresas Familiares

— ADN CRIATIVO - EMPREENDEDORISMO CULTURAL E INDÚSTRIAS

CRIATIVAS: a primeira edição decorreu de 12 de abril a 27 de junho, com a

presença de 15 alunos, resultando no desenvolvimento de 5 projetos

64

empresariais. A apresentação dos projetos culminou com a realização da 12ª

Conferência do Audax, dedicada este ano ao tema “Criatividade”. A segunda

edição decorreu de 22 de novembro a 7 de fevereiro, com a participação de 15

alunos, resultando no desenvolvimento de 10 projetos empresariais.

— ADN TURISMO - EMPREENDEDORISMO EM TURISMO CULTURAL E

PAISAGÍSTICO: tendo terminado a 17 de fevereiro, este programa contou com a

participação de 24 alunos e teve como principal objetivo apoiar os formandos a

criar soluções para aumentar a competitividade dos seus projetos num setor em

constante mutação.

— YA ENTREPRENEURSHIP SCHOOL: Decorreram 3 edições:

YA First Step de 1 a 5 de julho que reuniu 38 jovens no ISCTE-IUL;

YA First Step @ Santander de 8 a 12 de julho que reuniu 30 jovens, filhos de

colaboradores do Santander, no ISCTE-IUL;

YA First Step de 18 a 20 de Dezembro que reuniu 16 jovens no ISCTE-IUL.

Inserido no YA Entrepreneurship School, a pedido do ISCTE-IUL, o Audax

dinamizou ainda 16 workshops de empreendedorismo em 14 escolas

secundárias. No total, o projeto YA Entrepreneurship School alcançou 404

jovens em 2013 (84 – YA First Step, 320 workshops).

— ECO-BIZ – CONCURSO DE IDEIAS DE NEGÓCIO: capacitação de 22 participantes

em Arcos de Valdevez e apoio no desenvolvimento dos seus 15 projetos.

Culminou no mês de Maio com a realização de um Seminário de Imersão que

integrou os projetos desenvolvidos pelos empreendedores portugueses e

espanhóis.

— ECO-BIZ – CONSULTORIA: acompanhamento de 10 projetos, pretendendo-se o

desenvolvimento de planos de negócio e concretização dos mesmos,

proporcionando o acesso a recursos especializados necessários à criação dos

negócios.

— CIM ALTO MINHO - CAPACITAÇÃO EM MENTORING: decorreu nos dias 27 e 28

de Maio a ação de capacitação a 20 técnicos da Comunidade Intermunicipal do

Alto Minho com o objetivo de capacitar agentes de desenvolvimento local na

identificação e apoio de indivíduos com potencial empreendedor.

— CIM AVE - CAPACITAÇÃO EM MENTORING: decorreu em julho com a

participação de 25 técnicos da rede de animadores para o empreendedorismo da

CIM e teve como objetivo capacitar esses elementos ao nível da gestão de

processos motivacionais do empreendedor e no desenvolvimento de

instrumentos que possibilitem o apoio ao desenvolvimento de projetos criativos

mediante ideias inovadoras.

— CIM DÃO LAFÕES - CLÍNICA DE EMPREENDEDORISMO: campo de férias

residencial, direcionado para jovens dos 15 aos 18. Em 2013 o Audax foi

responsável pelo planeamento, conceção da marca e imagem do programa que

65

passou a designar-se GO UP Dão Lafões Summer Camp. A sua concretização

irá ocorrer em 2014.

— RS4E - CURSO INTENSIVO EM EMPREENDEDORISMO E INOVAÇÃO

EMPRESARIAL: iniciativa anual promovida pelo CEIM – Centro de Empresas e

Inovação da Madeira, no âmbito do projeto RS4E – road show for

Entrepreneurship, que decorreu entre 25 a 27 de março na Estalagem do Mar

São Vicente na Madeira. Este programa reuniu, durante três dias, cerca de 70

jovens universitários os quais tiveram acesso a diversos conteúdos teóricos e

foram convidados a desenvolver, em equipas multidisciplinares, uma ideia de

negócio.

— PROGRAMA COHiTEC - PROGRAMA DE VALORIZAÇÃO DO CONHECIMENTO:

decorreu entre março e julho e foi realizado em torno de dois pólos centrados em

duas Escolas de Gestão: INDEG/ISCTE-IUL (Lisboa) e EGP-UPBS (Porto). O

COHITEC é uma ação de capacitação na área da comercialização de tecnologias

que juntou 30 investigadores.

— PROGRAMA AVANÇADO EM EMPREENDEDORISMO E INOVAÇÃO (Medida Ativa

do IEFP): teve como finalidade proporcionar aos participantes desempregados a

aquisição de competências de gestão de aplicação prática, bem como das

ferramentas necessárias ao seu rápido regresso à vida ativa. Realizado de 18 de

novembro a 15 de dezembro, o programa contemplou 4 sessões semanais, com a

duração diária de 7 horas, funcionando duas turmas em simultâneo. O programa

trouxe ao ISCTE-IUL cerca de 100 empreendedores que, com o apoio do Audax

e de 30 docentes, desenvolveram as suas ideias de negócio resultando na

elaboração de 36 planos de negócio.

3.1.2.2 AUDAX START

Empreendedorismo Local

— AMADORA EMPREENDE (5ª EDIÇÃO) da Câmara Municipal da Amadora: Foram

desenvolvidas ações de motivação para o programa, realizaram-se entrevistas

aos candidatos e iniciou-me a consultoria a 15 projetos.

— MOURARIA EMPREENDE da Câmara Municipal de Lisboa: 42 empreendedores

participantes com 90 horas de formação em grupo e 430 sessões de mentoria; 37

ideias de negócio desenvolvidas;16 projetos em implementação; 8 projetos já

implementados.

— LISBOA EMPREENDE da Câmara Municipal de Lisboa: programa de apoio ao

microempreendedor e com forte tónica no microcrédito enquanto mecanismos

de financiamento e capacitação (Sou Mais): 22 entrevistas de seleção; 15

selecionados; 9 em mentoria; 2 em fase de aprovação de financiamento; 1

financiamento aprovado.

66

— PROGRAMA DE APOIO AO FEIRANTE | URBAN MARKET DA ALTA DE LISBOA:

programa de apoio a 20 feirantes que se integra num projeto financiado pelo

BIPZIP da Câmara Municipal de Lisboa, que pretende dar uma nova vida ao

Parque Oeste da Alta de Lisboa.

— BAIRROS – REDE DE DESENVOLVIMENTO LOCAL (Mouraria): o Audax

participou numa formação em Bordéus sobre os instrumentos de diagnóstico a

utilizar no âmbito deste programa que se prevê arrancar no primeiro semestre de

2014.

— AVALIAÇÃO DE IMPACTO – PROGRAMAS DA FUNDAÇÃO EDP: o Audax ficou

com a missão de angariar, selecionar e coordenar 10 estudantes que integrarão a

equipa de análise do impacto dos Programa da EDP – EDP Solidária e Hortas

Solidárias, durante 5 meses, a ter início em janeiro de 2014.

3.1.2.3 IN AUDAX

Apoio à Criação e Gestão de Incubadoras

— LABS Lisboa - Incubadora de Inovação: com base na metodologia de apoio à criação

e gestão de incubadoras IN Audax, o Audax reuniu esforços no sentido de

identificar potenciais parceiros que permitissem a implementação do seu

modelo. Após assinatura de protocolo de colaboração, a incubadora LABS

Lisboa foi inaugurada a 25 de julho de 2013. Até ao final do ano obtiveram-se

54 candidaturas, das quais foram selecionadas 11 empresas.

— TEC LABS - Centro de Inovação da FCUL: manteve-se a permanente partilha de

conhecimento e boas práticas entre ambas as instituições, bem como uma

participação ativa nos eventos e nas iniciativas promovidas quer pelo Audax

quer pelo Tec Labs.

3.1.2.4 AUDAX CONNECT

Consultoria e Mentoria Personalizada

— MANUAL DE BOAS PRÁTICAS DE INTERNACIONALIZAÇÃO: em conformidade

com o propósito da AICEP – Agência para o Investimento e Comércio Externo

de Portugal, E.P.E. em desenvolver um instrumento de disseminação de

conhecimento sobre o negócio internacional, o Audax colaborou com aquela

entidade no desenvolvimento de um manual de boas práticas de

internacionalização.

— INFOREST - RESEARCH & INNOVATION CENTRE FOR NON-WOOD FOREST

RAW MATERIALS: integrado num consortium dinamizado pelo DINAMIA-CET,

o INFOREST é um projeto que pretende criar em Portugal o primeiro centro de

co-localização. Apoiado pela FCT, durante o ano de 2014 terá como principal

finalidade preparar a candidatura ao European Institute of Innovation and

67

Technology para a criação de um knowledge and innovation communities (KIC)

na área das matérias-primas. O Audax teve a responsabilidade de elaborar o

plano de negócios do centro de co-localização.

— PORTUGAL FESTIVAL AWARDS: projeto desenvolvido durante a 2ª edição do

programa ADN CRIATIVO e tendo o Audax apoiado a sua implementação.

Visa premiar os melhores festivais de música em Portugal e realizou-se no dia

25 de outubro na Ala Magna.

— JUDAICA – 1ª MOSTRA DE CINEMA E CULTURA JUDAICA: 1ª Mostra de Cinema

e Cultura Judaica decorreu no cinema São Jorge, de 22 a 25 de Maio, tendo

contado com o apoio do Audax. Este projeto foi desenvolvido na 1ª Edição do

Programa ADN Criativo.

— WOMAN WIN WIN: O portal www.womenwinwin.com nasceu com a missão de

se tornar um catalisador para o incentivo, desenvolvimento e fortalecimento do

empreendedorismo feminino através duma plataforma virtual que apoia,

promove e divulga as iniciativas empresariais das mulheres. Em 2013, o Audax

apoiou a criação da plataforma mobilizando a sua rede para a definição de um

programa de webinars que terão lugar em 2014.

3.1.2.5 AUDAX INVESTIGAÇÃO

Manuais, Estudos, Guias e Publicações

— METODOLOGIA - AUDAX MENTORIA: Com mais de 8 anos de experiência

consolidada em mentoria e com base no conhecimento adquirido em Berkeley, o

Audax considerou relevante fundamentar o seu trabalho e sistematizar a sua

metodologia em mentoria.

— METODOLOGIA - AUDAX EMPREENDE: em 2013 o Audax sistematizou toda a

sua experiência adquirida no âmbito dos programas de empreendedorismo local,

dando origem ao modelo e à brochura Audax Empreende, que define a

metodologia de intervenção de empreendedorismo local.

3.1.2.6 AUDAX EVENTOS

Eventos & Concursos

— CONFERÊNCIA DE EMPREENDEDORISMO E CRIAÇÃO DE EMPRESAS (12ª

Edição): 9 de julho

— CONFERÊNCIA EMPREENDEDORISMO EM TURISMO CULTURAL E

PAISAGÍSTICO: 26 de fevereiro

— ENCONTRO LUSO-BRASILEIRO DE TERRITÓRIOS CRIATIVOS: junho

— COEUR 2013: setembro

— CIEM 2013 – CONFERÊNCIA IBÉRICA DE EMPREENDEDORISMO

68

— FESTIVAL IN - FESTIVAL INTERNACIONAL DE INOVAÇÃO E CRIATIVIDADE:

14 a 17 de novembro

— JOVENS E O FUTURO DA ECONOMIA: fevereiro

— CAMPUS INOV CONTACTO DA AICEP: janeiro

— OPEN DAY DA EDIT: 13 de julho

— FRES – FORUM DE REFLEXÃO ECONÓMICA E SOCIAL: 4 de maio

— TALKS AUDAX @ EXPERIMENTA DESIGN: 22, 29 de novembro e 6 de

dezembro.

— SEMANA DA RESPONSABILIDADE SOCIAL UNIVERSITÁRIA - ISCTE-IUL: 9 a 13

de dezembro

— MAKE FEST: 16 de fevereiro

— II JORNADAS DE SECRETARIADO CLÍNICO: 23 de fevereiro
— SEMINÁRIO CULTURA E CRIATIVIDADE COMO FATORES DE

DESENVOLVIMENTO: 3 de Abril

3.1.2.7 PARCERIAS E PROTOCOLOS

Em 2013 o AUDAX deu continuidade a um conjunto de protocolos estabelecidos

em anos anteriores e celebrou novas parcerias, permitindo assim o desenvolvimento e

concretização da maioria das atividades apresentadas. Destaque para a parceria com a

University of Massachusetts e o seu programa UMASS In Lisbon que dá a oportunidade

de qualquer aluno norte-americano inscrito numa instituição de ensino dos EUA vir

estudar para Lisboa, no âmbito do convénio celebrado entre o ISCTE e a University of

Massachusetts. Os alunos poderão frequentar disciplinas oferecidas pela Umass ou pelo

ISCTE, de acordo com as preferências de cada aluno. O Audax é a entidade responsável

pela coordenação deste programa, que se prevê que tenha a duração de 3 anos.

3.1.3 IPPS-IUL

No quadro da consolidação institucional do IPPS-IUL, e tendo em conta os objetivos

operacionais definidos no Plano Estratégico 2012-2014, foram desenvolvidas em 2013

as seguintes atividades:

— Constituição do Conselho Consultivo: foi elaborada pelo Presidente da Direção

uma primeira proposta de conselho consultivo do IPPS-IUL, ainda sem decisão

definitiva;

— Alargamento do número de membros associados do IPPS-IUL: durante 2013

prosseguiram os contatos com entidades públicas e privadas, com vista à adoção

de novos membros associados;

— Estabelecimento de parcerias com outras instituições no domínio das políticas

públicas e sociais. Destes contactos derivaram parcerias e protocolos com várias

entidades, como o Instituto de Defesa Nacional (realização do curso de

69

especialização em politicas públicas de Segurança e Defesa), o Centro Português

de Fundações, para a criação de um centro de competências para o setor

fundacional, as Câmaras Municipais da Azambuja, Lisboa e Odivelas e com a

CCDR-LVT no âmbito da pós-graduação em políticas territoriais, etc;

— No domínio da consolidação e racionalização do funcionamento dos serviços

internos em 2013, foram realizadas as seguintes atividades:

� Assinatura de protocolo entre o ISCTE-IUL, IPPS-IUL e Indeg-IUL que

define a delegação das competências da gestão administrativa,

operacional e logística dos cursos, projetos e procedimentos de

aprovação de cursos;

� Adaptação e melhorias nos procedimentos internos de aprovação de

cursos no seio do IPPS-IUL;

� Aplicação do modelo de monitorização pedagógica exigida nos cursos

existentes no ISCTE-IUL.

— Em termos dos suportes de comunicação e gestão do IPPS-IUL, em 2013 foram

desenvolvidas as seguintes atividades:

� Atualização da página Web do IPPS-IUL com a oferta formativa;

� Criação e produção de materiais de branding do IPPS-IUL;

� Criação e edição da toolbox;

� Produção de materiais de divulgação da oferta formativa e eventos.

— Em termos dos suportes de gestão do IPPS-IUL, foram concretizadas as

seguintes atividades:

� Integração no sistema eletrónico de gestão de cursos vigente no ISCTE-

IUL (Fénix);

� Aquisição e implementação do módulo de faturação do Software SAP,

de modo a integrar a gestão financeira articulada do ISCTE-IUL;

— Realização de ações de formação em parceria com outras instituições europeias

e internacionais: foi realizada a 2ª edição do curso de verão “European Drugs

Summer School: Ilicit Drugs in Europe: demand, supply and public policies”,

realizado na primeira quinzena de julho de 2013. Este curso é fruto da

continuação da parceria com o European Monitoring Centre for Drugs and Drug

Addiction (EMCDDA) e com o Centro de Investigação e Estudos de Sociologia

(CIES-IUL);

— Criação de ofertas educativas internacionais destinadas a outros Países de

Língua Oficial Portuguesa: em 2013 foram iniciados contactos com o Instituto

Superior de Ciências Sociais e Relações Internacionais de Angola, com vista à

elaboração de uma Pós-Graduação em Estudos Africanos.

No decorrer da adaptação da gestão formativa de 2º ciclo do ISCTE-IUL,

concretizou-se a passagem de alguns cursos pré existentes, no âmbito das Políticas

Públicas e Intervenção Social, tais como:

� CADAP-Curso de Alta Direcção em Administração Pública;

70

� FORGEP-Programa de Formação em Gestão Pública;

� Pós-Graduação em Sindicalismo e Relações Laborais;

� Pós-Graduação em Avaliação e Desenvolvimento Organizacional na

Administração Pública;

� Pós-Graduação em Estratégia de Qualidade e Gestão nas Organizações

Sociais.

Em relação às novas ofertas formativas aprovadas pela Direção do IPPS-IUL e

colocadas no circuito de aprovação interna do ISCTE-IUL no decorrer do ano de 2013,

há a enumerar os seguintes cursos.

I. Pós-graduações

� Políticas Territoriais

� Jornalismo

II. Cursos de especialização

� Análise Espacial Aplicada às Ciências Sociais;

� Aplicações Colaborativas para a Web;

� Desenvolvimento de Bases de Dados Relacionais;

� Desenvolvimento de Projetos Científicos;

� Avaliação de Políticas Públicas;

� Políticas Públicas de Segurança e Defesa Nacional;

� Gerontologia Social e das Politicas do Envelhecimento;

� Corrupção e Políticas de Controlo.

III. Cursos de Curta Duração

� Dinâmicas do Sindicalismo Contemporâneo e Técnicas de Negociação;

� Imagem e Protocolo.

IV. Seminários de especialização

� Ética e Transparência no Desporto;

� Conceção e Avaliação de Projetos;

� Empreendedorismo e Inovação Social;

� Gestão de Redes, Parcerias e Stakeholders nas Organizações da Economia

Social;

� Gestão Financeira e Contabilística das Organizações da Economia Social;

� Metodologias de Avaliação de Impactos nas Organizações da Economia

Social;

� Gestão Estratégica das Organizações da Economia Social;

� Liderança e Gestão de Pessoas nas Organizações da Economia Social;

� Marketing nas Organizações da Economia Social;

� Qualidade nas Organizações da Economia Social;

� Fundraising nas Organizações da Economia Social.

71

V. Formação de Profissionais da Educação

� Sucesso Escolar: Dados Explicações e Medidas;

� Comparação em Educação: Como e Para Quê;

� Conceção e Análise de Questionários;

� Que Diferença Faz a Escola? Liderança, Dinâmicas Organizacionais e

Relações com a Comunidade.

Em 2013 foram realizados os seguintes cursos:

� Curso de Pós-Graduação Avaliação e Desenvolvimento Organizacional na

Administração Pública;

� Curso de Pós-Graduação Sindicalismo e Relações Laborais;

� Curso de Pós-Graduação em Jornalismo;

� Curso de verão “A Droga na Europa: Oferta, Procura e Políticas Públicas;

� FORGEP-Curso de Formação em Gestão Pública;

� Curso de Especialização em Politicas Públicas de Segurança e Defesa

Nacional;

� Seminário Especialização Gestão Estratégica das Organizações da Economia

Social, com 14 alunos inscritos.

— Divulgação do conhecimento sobre políticas públicas;

O Plano Estratégico do IPPS-IUL atribui prioridade ao desenvolvimento de

atividades destinadas a acompanhar os principais problemas e os aspetos

inovadores das políticas públicas, bem como a promover a reflexão e divulgação

do conhecimento nesta matéria. Este objetivo geral foi operacionalizado em

2013 através das seguintes ações:

� Conferência “A Humanidade Ameaçada”

� Seminário de Sociologia da Empresa: Metodologia do Diagnóstico

Sociológico da Empresa: uma abordagem multidimensional de um estudo de

caso;

� Workshop “Fundraising no 3º sector-Fidelizando os Doadores”

� 2º Encontro Conhecimento e Cooperação, em parceria com o Instituto

Nacional de Administração;

� Projeto “Estratégia Europa 2020”, em parceria com a TeCMinho.

— Laboratório de Línguas e Competências Transversais: No âmbito do acordo

específico entre o ISCTE-IUL e o IPPS-IUL de 12 de Dezembro de 2011, é da

responsabilidade deste último o planeamento e a gestão logística da oferta letiva.

— Prestação de serviços junto dos seus membros: No ano de 2013 o IPPS-IUL foi

convidado a participar em atividades que envolveram prestação de serviços

requerida por alguns membros associados. Os projetos desenvolvidos foram os

seguintes:

72

� Continuação da Assessoria ao Processo de Reforma Organizacional no

Município de Cascais;

� Finalização do “Estudo sobre o Modelo Organizacional do Regimento de

Sapadores e Bombeiros da Câmara Municipal de Lisboa”.

3.1.4 IUL-Global

A IUL Global prosseguiu a estratégia de crescimento em 2013 consolidando sete áreas

de expertise das quais quatro com atividade regular: Bridgit (Tecnologias e Sistemas de

Informação; BI4EC – Business intelligence e Gamification), Marketing (Marketing

FutureCastLab; Marketing Científico, Imagem e Protocolo), People (People/HR

empowerment; Desenvolvimento profissional e Relações laborais; HR staffing / Career

mobility), Leveradging (finanças, estudos de avaliação de viabilidade económico-

financeira) e três em desenvolvimento: Internationalization, Sustain(ability) e

Knowledgversities (desenvolvimento universitário e inovação).

2013 permitiu concretizar os objetivos de caráter estrutural que procuraram otimizar a

gestão da IUL Global face à experiência tida no ano transacto, nomeadamente a

consolidação da capacidade organizativa (foi possível afinar alguns procedimentos com

vista a uma maior eficiência e controlo), o aumento do volume de vendas em 25%

(largamente superado, atingindo os 57.9%, com uma faturação que superou os

460.000,00 euros) e o alargamento do leque de serviços sobretudo de natureza

internacional (que ultrapassou o referencial institucional dos 10%, saldando-se nos

13.8% da receita).

Em 2013 teve ainda a IUL Global a possibilidade de desenvolver alguns projetos, que

constituíram sinal do potencial contributivo do capital intelectual do ISCTE-IUL para a

sociedade, dos quais destacamos um projeto no âmbito de um consórcio luso-angolano-

brasileiro para o Governo da República de Angola e que visou o planeamento

estratégico para o fortalecimento da base de financiamento do sistema da Proteção

Social Obrigatória. Da mesma forma, o Marketing Future Cast Lab reforçou a sua

presença no mercado junto de clientes novos reafirmando o seu caráter único no espaço

europeu analisando mais de 140 novas tendências. Por último, de salientar os serviços

prestados no âmbito da verificação de estudos de viabilidade económico-financeira de

projetos de larga escala e determinação de fundings gaps para uma entidade gestora de

fundos do QREN.

73

3.2 Empreendedorismo: ISCTE-IUL MIT Portugal Venture Competiton

O ISCTE-IUL MIT Portugal Venture Competiton é uma iniciativa de cariz internacional

pioneira e única na promoção do empreendedorismo de base tecnológica em Portugal.

Tendo como principal objetivo identificar e premiar projetos com clara proposta de

valor à escala global, integra-os num ecossistema internacional de catalisadores e

investidores, com vista a maximizar a possibilidades de sucesso. Esta iniciativa foi

lançada em Março de 2010 pelo ISCTE-IUL em parceria com o MIT Portugal,

envolvendo o Deshpande Centre for Innovation, o the Martin Trust Center for MIT

Entrepreneurship, e a Caixa Capital (Grupo Caixa Geral de Depósitos) e tem tido o

apoio do Audax na divulgação e logística do evento. Esta iniciativa consolidou-se em

2013, com a criação da BGI (Building Global Innovators), tendo-se registado até agora

400 candidaturas das quais cerca de um terço são internacionais, oriundas de 22 países.

Dos 80 projetos apoiados 55 estão ativos tendo angariado mais de 23 milhões de euros

em financiamento, do qual cerca de 55% tem origem em capital de risco.

Foram até à data criados mais de 160 postos de trabalho altamente qualificados, num

total de cerca de 350.

74

4 ÁREAS DE SUPORTE AO ENSINO E INVESTIGAÇÃO

Nesta última secção apresentam-se as principais atividades realizadas pelas áreas de

suporte ao ensino e investigação do ISCTE-IUL, nomeadamente recursos humanos,

serviços de informação e documentação, serviços de informática, gabinete de

comunicação e imagem, serviços de ação social, sistema interno de garantia de

qualidade, infraestruturas/instalações/equipamentos e recursos financeiros.

4.1 Recursos humanos

Para além da população estudantil já descrita anteriormente, o ISCTE-IUL é composto

ainda pelo pessoal docente e não docente, cujos dados se apresentam nas secções

seguintes.

4.1.1 Pessoal docente e de investigação

Em 2013, o ISCTE-IUL tinha um total de 456 docentes, estando 427 em efetividade de

funções e 29 a exercer funções fora da instituição. Paralelamente, 24 docentes viram os

seus contratos alterados, dos quais 5 por conclusão do seu doutoramento.

75

Quadro 4.1.1.1 Balanço do pessoal docente em 2013 (31 de dezembro)

Total Docentes

(sem

substituições)

Docentes

(em

substituição)

Total

Docentes

Docentes a

exercer

funções fora

do ISCTE-IUL

Efetividade

Funções

Carreira Tempo integral 306

306 21 285

 Tempo parcial

 Total 306

306 21 285

 Total ETI 306 0,0 306 21 285

Convidados Tempo integral 21 1 23 3 20

 Tempo parcial 127

127 5 122

 Total 150 1 150 8 142

 Total ETI 61,09 0,0 61,09 4,95 56,14

 Substituições

Total de Docentes 455 1 456 29 427

ETI (Total) 367,09 0,0 367,09 25,95 349,56

Categorias Catedrático 26 26 4 22

 Associado c/agreg. 22 22 2 20

 Associado 25 25 3 22

 Auxiliar c/agreg. 12 12 1 11

 Auxiliar 204 204 9 195

 Assistente 16

16 1 15

 Assistente estag. 1 1 1 0

Catedrático conv.

Catedrático visitante

5

6

5

6

5

6

 Associado conv.c/agr 1 1 1

 Associado conv. 11 11 11

 Associado visitante 3 3 3

 Auxiliar convidado 62

62 4 58

 Auxiliar visitante 1 1 1

 Assistente conv. 43 1 44 4 40

 Leitor 1 1 1

 Monitor 16 16 16

Total de Docentes 455 1 456 29 427

76

Quadro 4.1.1.2 Balanço do pessoal docente em escalão etário em 2013 (31 de dezembro)

Escalão etário Total

20-24 14

25-29 5

30-34 15

35-39 55

40-44 94

45-49 67

50-54 66

55-59 62

60-64 36

65-69 8

Mais 70 2

Total 424

Quadro 4.1.1.3 Pessoal docente doutorado no estrangeiro

País Total

Alemanha 7

Austrália 1

Áustria 1

Bélgica 3

Brasil 3

Espanha 14

EUA 14

França 12

Índia 1

Itália 10

Noruega 1

Nova Zelândia 1

Países Baixos 2

Polónia 1

Reino Unido 32

Suécia 1

Suíça 3

Total 107

77

 4.1.2 Pessoal não docente

No Quadro 4.1.2.1. é apresentado um balanço do pessoal não docente por carreira e tipo

de contrato. Em 31 de dezembro de 2013 o ISCTE-IUL tinha 228 funcionários.

Quadro 4.1.2.1. Balanço do Pessoal Não Docente em 2013 (31 de dezembro)

Categorias

Assistente Operacional 20

Assistente Técnico 89

Consultor 4

Coordenador Técnico 3

Direcção Intermédia de Grau 1 3

Direcção Intermédia de Grau 2 7

Direcção Intermédia de Grau 3 7

Director Geral - (Cargo Direcção Superior 1º Grau) 1

Subdirector-Geral (Cargo Dir. Superior de 2º Grau) 1

Técnico de Informática do Grau 1 - Nível 1 1

Técnico de Informática do Grau 1 - Nível 3 1

Técnico de Informática do Grau 2 - Nível 1 5

Técnico Superior 86

 Total 228

Em 2013 foram ministradas 3721 horas de formação ao pessoal não docente totalizando

um investimento de 14923,4€.

Quadro 4.1.2.2. Balanço do Pessoal Não Docente por escalão etário em 2013 (31 de dezembro)

Escalão etário Total

20-24 2
25-29 24
30-34 29
35-39 48
40-44 56
45-49 27
50-54 21
55-59 14
60-64 7

Total 228

78

4.2 Sistemas de Apoio à Gestão

4.2.1 SAP/R3

Durante o ano de 2013 as principais atividades que ocorreram no projecto SAP/R3

foram: implementação das alterações ao Orçamento de Estado 2013, implementação de

interfaces com outros sistemas existentes no ISCTE-IUL e implementação de novos

processos e procedimentos.

Implementação do Orçamento de Estado para 2013

As novas medidas presentes no Orçamento de Estado para 2013 obrigaram à

introdução de alterações na solução SAP/R3 em utilização no ISCTE-IUL desde 2012.

Estas medidas tiveram maior impacto nos módulos SAP-RH (Recursos Humanos) e

SAP-FI (Financeira).

No módulo de SAP-RH foram implementadas as seguintes alterações:
1. Calculo da sobretaxa
2. Calculo dos duodécimos FP
3. Alteração das bases de incidência contributiva para CGA/ADSE
4. Alteração de taxas contributivas
5. Atualização do valor do trabalho suplementar (horas extra)
6. Alteração do pagamento do subsídio de morte
7. Implementação da contribuição extraordinária de solidariedade (pensões)
8. Alteração do valor do subsídio de refeição
9. Alterações ao descanso compensatório
10. Alteração taxas IRS
11. Alteração taxa categoria B
12. Implementação da declaração mensal de rendimentos

No módulo de SAP-FI foram implementadas para ISCTE-IUL, IPPS-IUL,

AUDAX-IUL e IUL-GLOBAL as seguintes funcionalidades:

1. Ficheiro SAF-T - O DL 197/2012 introduz obrigatoriedade de comunicar à
Autoridade Tributária e Aduaneira as faturas emitidas mensalmente. O SAF-T é
um ficheiro normalizado que tem um conjunto predefinido de registos
contabilísticos, dados de faturação e recibos emitidos, num formato legível e
comum. Destina-se a facilitar a recolha em formato eletrónico dos dados fiscais
relevantes por parte dos inspetores/auditores tributários.

79

Implementação de Interfaces entre o sistema SAP/R3 e o sistema Fénix.

No âmbito da atividades de negócio é necessário proceder-se, diariamente, ao

envio e troca de informação entre os vários departamentos e serviços existentes no

ISCTE-IUL. Durante a fase de implementação do sistema SAP R3 nas áreas Financeira,

Logística e Recursos Humanos surgiu a necessidade de se desenvolver programas que

permitam agilizar a comunicação entre o sistema SAP e outros sistemas existentes no

ISCTE-IUL, nomeadamente o sistema Fénix (sistema de gestão académica).

Durante o ano de 2013 entraram em produção os seguintes interfaces:

1. Interface dados Mestres Recursos Humanos (SAP-RH e Fénix)

Embora todos os dados mestres e processos relacionados com a gestão de

Recursos Humanos sejam geridos pelo sistema SAP-R3, existe a necessidade de

partilha diária de alguma dessa informação com o sistema Fénix; para tal foi

desenvolvido durante o ano de 2013 um interface entre os dois sistemas.
2. Interface Dados Mestres Entidades: Alunos (SAP-FI e Fénix)

Os dados mestres referentes aos alunos são geridos pelo sistema Fénix mas uma

vez que cabe ao sistema SAP todo o processo de faturação de propinas é

necessária a partilha dessa informação entre os dois sistemas. Deste modo foi

necessário desenvolver um interface que permita o envio desses dados entre o

sistema Fénix e o SAP/R3.
3. Interfaces dados Mestres Artigos/Produtos (SAP-SD e Fénix)

Os dados mestres de artigos/produtos referentes a propinas, taxas, emolumentos

e outros serviços prestados pelos serviços académicos, são partilhados pelo

sistema SAP (área logística) e pelo sistema Fénix. Na sua grande maioria esses

dados são criados e mantidos pelo sistema Fénix. Como tal surgiu a necessidade

de desenvolver uma interface que permita a troca de informação entre os dois

sistemas.
4. Faturação de Propinas (SAP-SD e Fénix)

Todos os processos relacionados com a gestão académica são geridos

centralmente no sistema Fénix. Embora toda a informação relevante para o

processamento de faturas se encontre armazenada no sistema Fénix, este sistema

não tem desenvolvido funcionalidades que permitam efetuar a faturação de

propinas. Cabe ao sistema SAP R3 (através o módulo de vendas e distribuição)

realizar todo o processo de faturação de propinas. Por forma a agilizar e

automatizar estes processos foi necessário desenvolver programas de interface

que permitam, de forma automática, toda a recolha de informação relevante para

o processo de faturação de propinas.

5. Conta Corrente dos Alunos e referências multibanco (SAP-FI e Fénix)

Toda a gestão da conta corrente de um aluno, assim como a criação das

referências multibanco, são geridas de forma centralizada no sistema SAP/R3.

Para que seja possível aos alunos consultar esta informação no portal Fénix foi

80

desenvolvido um interface entre os dois sistemas que permitir o envio de toda a

informação referente à conta corrente dos alunos (faturas a pagamento, datas de

vencimento, refªs multibanco, etc). Atualmente toda esta informação está

disponível na página Fénix de cada um dos alunos.

Implementação de novos processos e procedimentos

1. Implementação dos processos de compras nas Unidades de Investigação do
ISCTE-IUL
Por forma a descentralizar o processo de compras existente no ISCTE-IUL foi
implementado durante o ano de 2013 o módulo “processos de compras” (SAP-
MM) para os seguintes centros de investigação: IT-IUL; CEA-IUL; CEHC-IUL
; CET-IUL; CIS-IUL; CIES-IUL; ADETTI-IUL; CRIA-IUL; BRU-IUL; GAI-
IUL

2. Entrada em produção do módulo de imobilizado do SAP/R3
2.1 Migração dos dados mestres de imobilizado
2.2 Cálculo das Amortizações

 2.3 Processo de notas de crédito de imobilizado

4.2.2 Fénix

Em 2013 realizaram-se os seguintes desenvolvimentos:

• Novo acordo de mobilidade: investigador em mobilidade.
• Novos acordos e ingressos relacionado com o Double Degree.
• Novo estado da matrícula "Pedido de desistência".
• Funcionalidades de monitorização do resultado da integração do sistema Fénix

com o sistema SAP.
• Suporte para avaliações escritas.
• Horário no Portal Estudante.
• Gestão de ficheiros da CGD enviados pelo IESNet.
• Pesquisa de salas no portal público.
• Relatório de inconsistências sobre o planeamento

o Cursos sem execução
o UC's sem execuções
o UC's sem docentes
o UC's sem responsáveis
o Docentes sem turnos
o Responsáveis sem turnos.

• Novo estado no processo de candidatura "Transita para fase seguinte".
• Possibilidade de obter o modelo CGD43 pré-preenchido com a informação do

aluno e com a fotografia.
• Passou a ser possível consultar todas as ações efetuadas pelo sistema quando o

utilizador inicia a candidatura no Portal do ISCTE-IUL. (Reenviado email com
nome de utilizador e palavra-passe; Enviado email para inicial candidatura;
Enviado email para recuperação de palavra passe).

81

• Funcionalidades para permitir à UER gerir as permissões de acesso às salas.
• Suporte para gestão de orientações do 2.º ciclo.
• Suporte para Candidatura e inscrição em unidades de ciclo de estudos

subsequentes.
• Docentes e funcionários passaram a poder efetuar a pedidos de reserva de sala,

para reuniões pelo Fénix no portal Pessoal.
• Possibilidade de impressão do cartão de aluno no modelo 43 da CGD com a

fotografia.
• Suporte para emitir certificados de parte curricular concluída (estudos

intermédios) para mestrados de pré-Bolonha.
• Para a certificação AACSB para os cursos da Escola de Gestão foi necessário

implementar uma nova funcionalidade onde é possível registar toda a
informação dos learning goals (objetivos de aprendizagem) a atingirem.

• Horário do docente.
• Os alunos passaram a ter a possibilidade de adicionar o(s) seu(s) horários ou os

horário de uma determinada Unidade Curricular, em software de gestão de
calendário (por exemplo: Outlook, Google Calendar ou Thunderbird Lightning)
recebendo, de forma automática, as alterações de horário.

• Diversas melhorias à funcionalidade de atribuição de sala.
• Nova funcionalidade para exportar picagens IPPS
• Candidaturas

o Suporte para candidaturas on-line para cursos sem taxa de candidatura.
o Possibilidade de configurar os documentos que devem ser anexados por

curso e por ano letivo nas candidaturas on-line do Fénix.
o Configuração do modo de pagamento da taxa de candidatura por escola,

caso seja por transferência bancária.
o Suporte para candidatura de 2.º ano de doutoramento
o Suporte para configuração de emails a enviar por curso

• Acão Social
o Gestão dos estados da candidatura a bolseiro (Em Análise; Admitido;

Não Admitido)
• Foi lançado um concurso público internacional para a "Aquisição de serviços de

desenvolvimento e integração informática" no âmbito do projeto SAMA/QREN,
adjudicado pelo valor de 246.153,60 euros.

82

4.3 Serviços de Informação e Documentação

4.3.1 Repositório do ISCTE-IUL

Em 2013 os Serviços de Informação e Documentação (SID) deram continuidade a um

conjunto de ações com o objetivo de sensibilizar Departamentos e Centros de

Investigação para as vantagens decorrentes da adesão ao Repositório Institucional do

ISCTE-IUL.

Igualmente os SID desenvolveram um esforço continuado, junto do Conselho

Científico, com vista à normalização de procedimentos para o regular depósito das teses

de doutoramento e dissertações de mestrado defendidas no ISCTE-IUL.

Deram ainda continuidade à prestação do seu serviço de Helpdesk às comunidades

existentes no âmbito das configurações, atribuição de permissões, validação de

metadados de novos documentos depositados e acompanhamento técnico.

No âmbito da integração do Ciência-IUL com o Repositório ISCTE-IUL foi

necessário, no final do ano de 2013, proceder à criação das comunidades em falta no

sentido de garantir que todos os departamentos e unidades de investigação estavam

representados no Repositório-IUL assegurando dessa forma a total integração dos dois

sistemas. Assim, atualmente estão criadas 29 comunidades no Repositório-IUL.

Simultaneamente foi realizada a parametrização específica e validação de

metadados relativas ao depósito de 1544 documentos.

4.3.2 Outras atividades

No âmbito dos recursos de informação:

— Foram editados 4 Cadernos Temáticos Web.

— Diretório de recursos web: reúne um variado leque de fontes de informação

disponíveis gratuitamente na internet e encontra-se organizado por categorias

temáticas. Em 2013 foram identificados e associados cerca de 200 novos

recursos de informação distribuídos pelas várias categorias temáticas.

No âmbito do acesso à informação:

— Aquisição de documentos: em 2013 deram entrada 4130 obras.

— Aquisição de recursos eletrónicos: acesso a um conjunto alargados de recursos

eletrónicos: B-on; ISI Web of Knowledge; PsycARTICLES; PsycINFO;

Psichology and Behavioral Sciences Collection; ABI/INFORM Global; ICPSR;

83

JSTOR Arts & Sciences II; Hospitality & Tourism Management; IFRS -

International Financial Reporting Standards; Através da B-on é também possível

aceder a e-books de editoras e bases disponíveis na Biblioteca do Conhecimento

Online.

— Catalogação: 6767 documentos.

— Análise documental: classificação e indexação de 6303 documentos.

No âmbito do acesso aos recursos bibliográficos:

— Acolhimento 356930 utilizadores (taxa de crescimento de 11% relativamente a

2012); empréstimo domiciliário de 32633 obras; empréstimo interbibliotecas

513.

— Marcação e controlo da utilização de salas de estudo em grupo utilizadas por

11224 alunos o que significa um crescimento de 9% relativamente a 2012.

— Serviço de referência e pesquisa: 116 pedidos de utilizadores.

— Serviço de empréstimo interbibliotecas: 371 pedidos de empréstimo de

documentos ao exterior e 142 do exterior à biblioteca do ISCTE-IUL.

— Abertura aos sábados: 2137 utilizadores, sendo 80,7% utilizadores internos

(acima dos 90% estudantes) e os restantes externos.

No âmbito da avaliação e gestão das coleções:

— Fator de impacto de revistas existentes na B-on;

— Levantamento e avaliação de publicações periódicas assinadas pelo ISCTE-IUL.

No âmbito da dinamização e extensão cultural:

— exposições bibliográficas temáticas;

— conversas da biblioteca;

— livro do mês;

— arte na biblioteca;

No âmbito de comunicação e imagem:

— BiblioNews (Newsletter online);

— Blogoteca;

— Facebook;

— Página Web da Biblioteca;

— Participação em conferências, seminários e realizações congéneres.

No âmbito da formação de utilizadores:

— 85 sessões de formação a 965 formandos;

No âmbito da qualidade dos serviços:

— Portal agregador de conteúdos-RETRIEVO;

84

— Ficheiros de Autoridade Assunto, Colectividade e Geográfico;

— Classificação das publicações periódicas existentes nos SID em papel;

— Reorganização das publicações periódicas existentes nos SID em papel

— Qualidade nos SID;

— Recolha e tratamento de informação estatística de apoio à gestão: satisfação de

utilizadores;

— Reclassificação e reindexação de fundos documentais;

Outros projetos:

— Sala multimédia e necessidades educativas especiais;

— Programa NETVERSIA;

— Integração do Ciência-IUL com o Repositório ISCTE-IUL

— Monitorização do conteúdo do Repositório ISCTE-IUL

— Comemoração do Ano Internacional da Estatística 2013

— Análise da bibliografia recomendada pelos docentes de cada UC

— Aplicação do inquérito por questionário: Os investigadores no ISCTE-IUL e a

sua relação com o Acesso Aberto à Produção Científica

— Comemoração da Semana Internacional do Acesso Livre 2013

4.4 Informática

Em 2013 e alinhados com os objetivos estratégicos do ISCTE-IUL foram estabelecidos

os seguintes objetivos anuais:

— Melhorar a organização interna:

— Em 2013 iniciou-se o processo de especialização das tarefas de apoio

audiovisual em auditório, levando à transição do pessoal afeto a estas tarefas

para um grupo inserido na UMTE. Durante este processo formalizaram-se

diversos procedimentos específicos que conduzem à melhor eficiência dos

serviços prestados; Esta ação surgiu no âmbito do projeto RECAD-AV;

— Realizou-se um procedimento para a admissão de 3 novos postos de trabalho,

assistentes técnicos, para reforçar a equipa de apoio aos auditórios;

— For nomeado um coordenador para a URCS;

— Realizou-se uma auditoria externa para avaliar o grau de maturidade do serviço

na implementação da norma ISO 20000.

— Novas funcionalidades no Fénix

85

— Evolução do e-learning:

— Projeto RECAD-AV - No início de 2013 os SI submeteram uma candidatura ao

projeto SAMA/QREN intitulado RECAD-AV (Registo Classificação Arquivo e

Distribuição de conteúdos audiovisuais). O projeto foi aprovado no final no ano

para um investimento de 332.500€, a que corresponde um financiamento externo

de 282.660€.

— Evolução da atividade de apoio audiovisual aos auditórios

Com o objetivo de promover a utilização da plataforma de E-learning foram

realizadas as seguintes iniciativas:

— Infraestrutura e qualidade dos serviços prestados:

Em 2013 prosseguiu-se na consolidação da infraestrutura tecnólogica de que se

destacam as seguintes ações:

� Upgrade da capacidade de storage em 25%;

� Evolução na consolidação da AD – renovação dos servidores,

� Renovação de 18 servidores LINUX e 11 Servidores Windows ;

� Evolução no sistema de monitorização NAGIOS de 1211 para 1384

serviços monitorizados;

� Aumento de 40% no número de servidores no serviço de backup central;

� Criados 50 novos sites alojado na infraestrutura;

� Automatização do sistema de listas com integração no Fénix;

� Renovação de 2 sistemas de autenticação RADIUS e IDP;

� Melhoras no acesso VPN – passou a estar disponível em dispositivos

móveis para acessos às bases de dados bibliográficas;

� Renovação do contrato de licenciamento Microsoft com redução de

custos anuais na ordem dos 20.000€;

� Substituição da rede Wi-Fi

� Realizou-se um concurso público para a renovação da rede Wi-

Fi. Com adjudicação em agosto por 94.000€;

� Na sequência deste projeto foi possível renovar a totalidade da

rede para a cobertura integral do campus;

� O ISCTE-IUL foi a primeira universidade na Europa com rede

Wi-Fi na norma 802.11ac, e a 4º no mundo;

� Após a implementação da nova rede, verificou-se a duplicação do

número de utilizadores simultâneos, tendo atingido um pico de

1233 utilizadores simultâneos em 3 de dezembro.

86

4.5 Comunicação e imagem

As atividades do Gabinete de Comunicação e Imagem no ano de 2013 desenrolaram-se

em torno de dois grandes objetivos:

- Estabelecer a ligação entre o ISCTE-IUL e os seus principais grupos de

stakeholders, garantido alinhamento estratégico entre a missão e a visão da instituição e

as expetativas dos seus públicos de interesse.

- Modernizar e inovar na comunicação do ISCTE-IUL, mantendo uma linha de

comunicação integrada multicanal.

A ação do Gabinete de Comunicação e Imagem desenvolve-se em torno das

seguintes áreas:

PROJETO UGO

Visitas às Escolas Secundárias, Visitas das Escolas Secundárias ao ISCTE-IUL,

Futurália e Academia ISCTE-IUL:

- Conceção de materiais (posters, merchandising) das ações realizadas e produção

do Guia de Acesso ao ISCTE-IUL, em articulação com GGC a nível de conteúdos.

- Análise da caracterização dos novos alunos ISCTE-IUL e das escolas

secundárias para realização da seleção das escolas a visitar, com base nos estudos

realizados.

- Coordenação das Visitas às Escolas Secundárias e das Visitas das Escolas

Secundárias ao ISCTE-IUL, levadas a cabo pela empresa Inspiring. Em 2013 recebemos

no ISCTE-IUL 15 escolas e visitámos 61 escolas dos distritos de Évora (1), Faro (1),

Leiria (2), Lisboa (40), Portalegre (1), Santarém (2) Setúbal (13), e Viseu (1).

- Coordenação de apresentação multimédia em Prezi, para apresentações a escolas

secundárias, desenvolvida pela empresa Inspiring

- Coordenação da presença institucional do ISCTE-IUL na feira de ensino

Futurália. Em 2013 a feira recebeu 54.377 visitantes, entre os quais 25.590 alunos e

2.699 professores do ensino básico e secundário.

- Coordenação da Academia ISCTE-IUL, que compreendeu planeamento,

implementação e avaliação do projeto. Em 2013 recebemos 402 candidaturas para a

Academia: 240 para Gestão, 78 para Ciências Sociais e Humanas, 48 para Tecnologias e

36 para Arquitetura. Compareceram 145 participantes.

- Coordenação da colaboração de Docentes e Alunos na feira de ensino Futurália e

na Academia ISCTE-IUL

- Relatório anual do projeto Ugo

- Identificação de necessidades de merchandising, em coordenação com a UGAI.

Conceção de fitas de bomfim, t-shirts Ugo, fitas porta-chave para o projecto Ugo.

87

GESTÃO DAS REDES SOCIAIS

- Copy Criativo e adaptação de conteúdos aos respetivos canais, mantendo uma

articulação entre todas as redes que permitiu uma comunicação integrada e coerente

- Gestão da página de Facebook Institucional

- Gestão da página de Facebook Investigação

- Gestão da página de Facebook Ugo

- Gestão da conta Twitter Institucional

- Gestão da conta LinkedIn Institucional

- Gestão da conta Flickr

- Gestão do Canal Youtube Institucional

FOTOGRAFIA E VIDEO

Conceção de suportes multimédia de promoção do ISCTE-IUL e/ou das suas

iniciativas; resposta a solicitações internas

- Produção, Pós-produção e distribuição de fotografias (176 reportagens

fotográficas):

Provas de Doutoramento e Agregações

Conferências – Departamentos e Internacionais

Retratos Docentes, Funcionários, Alunos e Investigadores

Espaços e Produto

Assinaturas de Protocolos Institucionais

Erasmus Welcome Receptions, Summer Schools, Global Village

- Pré-produção, Produção, Pós-produção e Distribuição de vídeo (41 vídeos)

Diretores Escolas – Produção Mohamed Azzim

BGI – Convite Gonçalo Amorim

Depoimentos Stefano Bartolini – só produção.

ISCTE-IUL International – Video China, recolhas Lisboa e Residência com

alunos Chineses, só pós-produção.

ISCTE Bring us Together – Depoimentos alumni internacionais em Macau

Alunos Fundação Getúlio Vargas – Depoimentos

IV Forum Lusófono das Comunicações - Depoimentos

Entrevistas a alunos – Depoimentos, Diogo Spencer, Frederico Almeida e

João Virgínio

Business Intelligence of Electronic Commerce - Depoimentos

Feiras Nacionais e Internacionais - Compilações vídeos

Fórum das Políticas Públicas - Depoimentos dos moderadores (2) João

Sebastião e Pedro Adão e Silva

Promo Conferência ECAS – Performance Braima Galissa

IULTV Corporate – Várias edições vídeo para publicação

Vídeo Summer School - Produção

88

PORTAL ISCTE-IUL

Informação sobre a atividade do ISCTE-IUL e promoção das suas principais

iniciativas; atualização de conteúdos; gestão de erros de sincronização; coordenação

com DSI e Mongoose.

- 1.071.019 visitas ao portal (+0,2% que em 2012)

- 479.032 visitantes únicos (- 0,2% que em 2012)

- 3,62 páginas visitadas/utilizador (-0,4% que em 2012)

ASSESSORIA DE IMPRENSA

- Compilação de cadernos de imprensa para o Reitor;

- Partilha com responsáveis de serviços do ISCTE-IUL de informação relevante

para a atividades de cada um;

- Distribuição diária do Clipping;

- Contactos personalizados com os jornalistas;

- Gestão de BD de jornalistas;

- Identificação de temas com potencial mediático;

- Redação de comunicados/notas de imprensa ou convites;

CONCEÇÃO DE MATERIAIS INSTITUCIONAIS E PROMOCIONAIS

- ~ 130 cartazes

- Brochuras, apresentações de powerpoint e Roll-ups para eventos

- 58 postais para divulgação do ensino pós-graduado + 15 IPPS

- Sinalética para sinalização interna do ISCTE-IUL e de eventos;

- Cartões de visita e carimbos;

- Diplomas e certificados;

- Merchandising ISCTE-IUL e de eventos;

- Anúncios de imprensa escrita e digital (MREC);

- E-mail para divulgação de eventos

WEBSITES

- Atualização de conteúdos e ajustes gráficos a websites desenvolvidos no ano de

2012.

- Apoio à gestão de conteúdos e funcionamento do portal ISCTE-IUL.

- Criação de Websites:

- IX PhD Meeting in Social & Organizational Psychology

(phdmeeting.dpso.iscte.pt/IX)

- I Encontro Crescer com Empatia (empatia.iscte-iul.pt)

- Vitruvius FabLab (vitruviusfablab.iscte-iul.pt)

- ESU 2013 Conference and Doctoral Programme (www.esu.fi/esu2013.html)

- EASP Summer School 2014 (sseasp2014.iscte-iul.pt)

89

- ENAM | Escola de Negócios e Administração de Moçambique

(www.enam.ac.mz)

- ISCTE-IUL Responsabilidade Social Universitária (rsu.iscte-iul.pt)

CORPORATE TV

- Introdução de conteúdos na TV corporativa

- Gestão da grelha de conteúdos

- Gestão em coordenação com a AE

PUBLICIDADE

Definição do Plano Anual de Publicidade e coordenação com empresa de compra

de espaço publicitário (Mediagate).

Foram investidos cerca de 55.300,00 EUR, repartidos por cerca de 15 inserções na

imprensa, 2 e-newsletters e 9 inserções online.

4.6 Ação Social

O SAS/ISCTE-IUL é uma unidade orgânica do ISCTE-IUL dotada de autonomia

administrativa e financeira que tem por finalidade proporcionar aos alunos do

ISCTE-IUL as melhores condições de estudo e aproveitamento escolar mediante a

prestação de serviços e atribuição de apoios diretos e indiretos.

No âmbito do Gabinete de Aconselhamento ao Aluno, a quem compete

proporcionar um serviço de atendimento personalizado, contribuir para o bem-estar do

aluno tendo em vista a promoção de estilos de vida saudáveis, identificar, prevenir e

tratar problemas psicológicos nos indivíduos e grupos, no ano letivo 2012/2013 foram

atendidos 80 alunos num total de 1373 horas de atividade de aconselhamento. Destes

alunos 51 são do sexo feminino e 29 são do sexo masculino; 51 são alunos do 1º ciclo,

26 são alunos do 2ºciclo e 3 são alunos do 3ºciclo.

Em termos financeiros, no ano letivo 2012/2013 registaram-se 1241 candidaturas

a bolsa de estudos, tendo sido atribuídas 723 bolsas. O total das bolsas atribuídas no ano

letivo de 2012/2013 totalizou o valor de 1.295.202,00€, com um valor médio de bolsa

de 1.791,43 €.

O SAS/ISCTE-IUL não detém nenhuma residência sob a sua gestão. Os alunos

bolseiros deslocados dispõem de 16 vagas na residência Professor José Pinto Peixoto.

Estas vagas são geridas pelo SAS/ISCTE-IUL e foram todas preenchidas. Em sede de

candidatura a bolsa de estudos da DGES, houve 41 alunos que indicaram necessitar de

residência. No ano letivo de 2012/2013 o valor processado como complemento de

alojamento a 42 alunos foi de 48300 €.

90

Durante o ano letivo de 2012/2013 deram entrada no SAS/ISCTE-IUL 61 pedidos

de apoios de emergência, tendo sido aprovados pelo conselho de gestão 35 pedidos,

perfazendo um montante total de 26213,13 €.

4.7 Infraestrutura, instalações e equipamentos

Ao longo de 2013, foram desenvolvidos diversos processos relativos a empreitadas e

fornecimentos de bens e serviços destacando-se:

— Empreitada de diversas intervenções (processo concluído) no Edifício I e

Edifício II:

— Laboratórios localizados no piso 0 do Corpo D do Edifício II – Instituto de

Telecomunicações (IT), Psicologia (LAPSO) e Laboratório de Culturas

Visuais Digitais (LabImagem),

— Espaço da antiga Sala Polivalente,

— Ala Oeste, piso 0 (investigação)

— Área 2SE que veio a ampliar o espaço da reitoria, área a instalar Entidades

Participadas e Associadas – Global-IUL, IPPS-IUL e BGI.

— Empreitada dos Auditórios 1, 2, 3 e 4 (processo concluído) do Edifício I:

requalificação da área NE, piso 0 e piso 1 do Edifício I do ISCTE-IUL, ficando

o ISCTE-IUL equipado com os seguintes novos auditórios:

— 2 auditórios com 98 lugares (piso 0) um deles equipado para videoconferência

— 1 auditório com 84 lugares (piso 0)

— 1 um auditório com 296 lugares (piso 1).

— Remodelação das Instalações sanitárias de apoio aos Auditórios 1, 2, 3

(processo concluído) do Edifício I.

— Apetrechamento dos Auditórios 1, 2, 3 e 4 (processo concluído) do Edifício

I, nomeadamente mobiliário e multimédia.

— Ampliação da área do Arquivo Geral.

— Beneficiação dos sistemas de AVAC nas salas C409 (afecta à Pós-

Graduação em Jornalismo), C706 (Laboratório DCTI) e Sala de Estudo na

Ala Norte do Edifício I.

— Remodelação da Central Térmica de Água Quente e Fria da Ala Autónoma

(em curso).

Para além dos processos desenvolvidos ao longo de 2013, tiveram também lugar outras

intervenções, de menor dimensão, no âmbito da beneficiação e requalificação das

instalações:

— Construção civil, serralharias e carpintarias;

— Instalações eléctricas, rede de dados, iluminação e sistemas de segurança;

— Águas e esgotos;

91

— Sistemas de Avac;

— Elevadores;

No âmbito das instalações técnicas, destaca-se a aprovação da candidatura ao Fundo de

Eficiência Energética nº 5 – CE. Estado 2012 para a Auditoria energética e de QAI aos

edifícios do ISCTE-IUL conducentes à respetiva certificação, bem como à identificação

de baselines de consumos de energia para utilização no programa ECO.AP.

A sala 223 da Ala Autónoma foi atribuída para utilização de aulas em videoconferência,

lecionadas a alunos com necessidades educativas especiais, de acordo com o protocolo

entre o ISCTE-IUL e a Fundação - PT.

Apesar da conjuntura económica, as receitas de alugueres de espaços tiveram um

aumento de cerca de €12.000, conforme o gráfico abaixo, em relação ao ano anterior.

Este facto deve-se não só à continuação do aumento do número de eventos a decorrer

nas instalações do ISCTE-IUL, bem como da diminuição das cedências gratuitas (na

ordem dos 38%), invertendo assim a tendência dos últimos anos.

Em relação ao planeamento letivo continuam a ser efetuadas melhorias na integração da

aplicação de gestão de espaços com o Fénix, nomeadamente uma melhor articulação

com as Escolas, no sentido de uma melhor rentabilização dos espaços.

Durante o ano de 2013 foram desencadeados 1746 procedimentos, em regime de ajuste

direto simplificado, ajuste direto geral e concurso público (nacional e internacional).

De todos os procedimentos desencadeados por Concurso Público e que foram

adjudicados em 2013:

100.000,00
110.000,00
120.000,00
130.000,00

Ano 2012 Ano 2013

Receitas

Series1 108.892,45 120.125,22

RECEITAS

92

— Prestação de Serviços de Limpeza e Higienização das Instalações (âmbito

Internacional);

— Prestação de Serviços de Segurança e Vigilância no Campus e Residência

Universitária (âmbito Internacional);

— Aplicação de Inquérito à População Portuguesa: A Sociedade em Rede em

Portugal: Uma Década de Transição;

— Remodelação da Central Térmica de Água Quente e Fria da Ala Autónoma;

— Aquisição de Serviços de Desenvolvimento e Integração Informática;

— Licenciamento do Microsoft Open Value Subscription Education;

— Aquisição e Instalação de Rede Wireless;

— Aquisição e Instalação de Equipamento e Infraestrutura de distribuição de Rede;

Foi estabelecido um total de valor BASE na ordem de 1.407.476,00 €, sendo o valor

total de adjudicação na ordem de 1.276.415,34€, verificando-se uma redução na ordem

dos 10%.

Destacam-se os grupos que refletem o maior número de procedimentos:

— Intervenções nas instalações (empreitadas, beneficiações, requalificações, etc)

— Acessos Base de Dados;

— Livros;

— Viagens;

— Alojamento;

— Publicidade

— Equipamento Informático;

representando cerca de 1.400.000€ na despesa.

Refere-se ainda que durante o ano de 2013 os contratos de fornecimento de energia,

água, gás, telecomunicações, rentings, leasings, assistências/manutenção representaram

na despesa cerca de 1.312.000,00€.

Quanto à receita registada em 2013, que agrega arrendamentos, comparticipação dos

concessionários pelo consumo de energia e água, venda de merchandising,

estacionamento, a mesma ronda os 960.000,00€.

93

4.8 Alumni & fundraising

Durante o ano de 2013 a Unidade de Alumni e Fundraising desenvolveu várias

atividades direcionadas para diferentes grupos: Empresas, Alumni, Estudantes.

Envolvimento das empresas com o ISCTE-IUL

— Foram efetuados1522 contactos (email e telefone) e agendadas 41 reuniões para

apresentação das iniciativas Cátedras e Mural Solidário ISCTE-IUL;

— O valor angariado para bolsas de estudo foi de 2300,00€;

— Foram realizadas reuniões com 9 professores do ISCTE-IUL para apresentação

das necessidades identificadas nas reuniões, sendo que um professor

desenvolveu uma ação;

— Foram efetuados 1285 contactos (email, carta e telefone) para os eventos

“ISCTE Bring us Together” em Moçambique e SEU. Seis empresas

contribuíram para um total de 14189,80€ e 17 empresas apoiaram em géneros,

ou seja, 23 empresas patrocinaram e estiveram envolvidas nos eventos

mencionados.

Candidaturas a Projetos

— Foram submetidas candidaturas a projetos para a Comissão Europeia com

interesse para o ISCTE-IUL. Como líder, o ISCTE submeteu 2 projetos e 1 deles

foi aprovado ao qual pertencem 12 parceiros e um financiamento de

399.246,00€;

— O ISCTE-IUL foi ainda incluído como parceiro em 6 candidaturas das quais

uma foi aprovada. Neste projeto estão envolvidos 15 parceiros e o financiamento

da CE é de 978.647,79€;

— A coordenadora da unidade foi convidada para 2 eventos organizados pela CE

onde esteve envolvido como oradora.

Gestão das relações com os Alumni

— Foram organizados o evento em Moçambique e o Jantar Alumni no ISCTE-IUL,

nos quais participaram respetivamente 90 e 125 Alumni. No jantar alguns

Alumni contribuíram com 310,00€ para bolsas de estudo;

— Os eventos mencionados e as redes socias Facebook (5244) e LinkedIn (4250),

permitiram atualizar as bases de dados;

— Cerca de 6 estudantes contribuíram ainda para a procura de Alumni do ISCTE-

IUL através das redes sociais.

94

Voluntariado e Responsabilidade Social

— Foram realizadas 10 aulas e reuniões sobre Voluntariado e Responsabilidade

Social nas quais estiveram envolvidos 27 mentores. Estes desenvolveram

atividades para 25 mentees e 158 alunos das escolas secundárias;

— Foi desenvolvida no final do ano uma ação de recolha de roupa para a escola D.

Luísa de Gusmão na qual estiveram envolvidos 17 estudantes do ISCTE

IUL STORE, para venda de produtos com a marca ISCTE-IUL

— Venda direta dos produtos em alguns eventos do ISCTE-IUL;

— Manutenção do website e a gestão de stocks em cooperação com o departamento

de compras Gestão de stocks e encomendas

