

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL FLUMINENSE

RELATÓRIO DA COMISSÃO DE DADOS ABERTOS
EXERCÍCIO: JANEIRO A DEZEMBRO DE 2019

Niterói, RJ
Janeiro de 2020

A Comissão de Dados Abertos da Universidade Federal Fluminense foi instituída por meio da Portaria nº 58.200, de 6 de março de 2017 para atender ao Decreto nº 8.777, de 11 de maio de 2016, que institui a Política de Dados Abertos do Poder Executivo Federal. Em outubro de 2018, houve uma reconfiguração de membros na referida Comissão, normatizada por meio da Portaria nº 62.333, de 11 de outubro de 2018.

Os atuais membros da Comissão de Dados Abertos da UFF são:

- Prof. Cícero Mauro Fialho Rodrigues (Ouvidoria-Geral);
- Déborah Motta Ambinder de Carvalho (SDC);
- Glória Maria de Paula Oliveira Damasceno (STI);
- Henrique Oswaldo Uzêda Pereira de Souza (STI) – Vice-Presidente
- Igor José de Jesus Garcez (SDC) - Presidente
- Prof. José Márcio Lima (PROPLAN);
- João Marcel Fanara Corrêa (SCS); e
- Nelson Alfredo Salomão Neto (SDC).

A Política de Dados Abertos tem como objetivos:

- a) Promover a publicação dos dados contidos em bases de dados de órgãos e entidades da administração pública federal direta, autárquica e fundacional sob a forma de dados abertos;
- b) Aprimorar a cultura de transparência pública;
- c) Franquear aos cidadãos o acesso, de forma aberta, aos dados produzidos ou acumulados pelo Poder Executivo Federal, sobre os quais não recaia vedação expressa de acesso;
- d) Facilitar o intercâmbio de dados entre órgãos e entidades da administração pública federal e as diferentes esferas da federação;
- e) Fomentar o controle social e o desenvolvimento de novas tecnologias destinadas à construção de ambiente de gestão pública participativa e democrática e à melhor oferta de serviços públicos para o cidadão;
- f) Fomentar a pesquisa científica de base empírica sobre a gestão pública;

- g) Promover o desenvolvimento tecnológico e a inovação nos setores público e privado e fomentar novos negócios;
- h) Promover o compartilhamento de recursos de tecnologia da informação, de maneira a evitar a duplicidade de ações e o desperdício de recursos na disseminação de dados e informações;
- e
- i) Promover a oferta de serviços públicos digitais de forma integrada.

De acordo com o art. 5º, § 4º, do Decreto nº 8.777/2016, a autoridade de monitoramento do Serviço de Informação ao Cidadão de cada órgão, será responsável por assegurar a publicação e a atualização do Plano de Dados Abertos.

A UFF publicou seu primeiro Plano de Dados Abertos no Boletim de Serviço nº 077, de 02/05/2018, Seção IV, p.28. O Plano atendeu o conteúdo do Ofício Circular nº 1055/2016/STPC-CGU. Contudo, para cumprir os itens da Resolução nº 03, do Comitê Gestor da Infraestrutura Nacional de Dados Abertos – CGINDA, de 13/10/2017, houve a necessidade de a UFF realizar ajustes no seu Plano de Dados Abertos. Dentre os itens a serem contemplados no Plano, destacam-se:

- Cronograma de publicação dos dados e recursos;
- Inventário e catálogo corporativo;
- Estratégias para viabilizar a abertura dos dados;
- Mecanismos de participação social na priorização dos dados a serem abertos;
- Cronograma com mecanismos de promoção e fomento;
- Previsão de catalogação em dados.gov.br;
- Publicação em transparência ativa;
- Plano aprovado e instituído pelo dirigente máximo; e
- Vigência de dois anos a partir da publicação.

O atual Plano de Dados Abertos da UFF (2019-2020) está alinhado com os seguintes instrumentos de gestão da UFF: Plano de Desenvolvimento Institucional (2018-2022) e o Plano Diretor de Tecnologia da Informação e Comunicação (2018-2020).

Para nortear a seleção de dados a serem abertos, a Superintendência de Tecnologia da Informação (STI) da UFF levantou as principais bases de dados possíveis para abertura de dados. Como as bases envolvem diversas áreas da Universidade e cada uma delas possui uma variedade de dados, ficou acordado que a definição de quais dados serão sigilosos será realizada a cada etapa de abertura de dados.

Quadro 1 – Bases de Dados da UFF

Nome das base de dados (principais sistemas)	Descrição	Unidade Responsável	Periodicidade de atualização	Sigiloso
Pergamum	Sistema de gerenciamento de bibliotecas com funções integradas para administração da base bibliográfica das bibliotecas da UFF	SDC	Tempo Real	A definir
SigaDoc	Sistema de gestão documental para UFF.	RET	Tempo Real	A definir
Periodicos	Lista de sites de Periódicos autenticados pelo Portal IDUFF	SDC	não atualizado	A definir
Rad	Sistema do Relatório Anual de Docente, onde são registradas todas as atividades do docente realizadas na UFF, sejam as acadêmicas ou as administrativas, em um determinado ano, através do acesso em https://app.uff.br/rad .	PROPLAN	Anual	A definir
Pibic	O sistema desenvolvido para facilitar o processo de submissão de projetos de pesquisa, a bolsa de Iniciação Científica, e a avaliação destes projetos pela Proppi, de maneira online, com perfis específicos para aluno, professor, executante, e coordenador.	PROPPi	Anual	A definir
Monitoria	Sistema de gerência das atividades de monitoria da PROGRAD/DMO	PROGRAD	Tempo Real	A definir
DiplomaPrivado	Sistema que serve para que a UFF consiga gerenciar os processos de registro de diplomas de faculdades isoladas.	DAE	Tempo Real	A definir
Dspace – RIUFF	Repositório digital com funções de armazenamento, gerenciamento, preservação e visibilidade da produção intelectual da UFF.	SDC	Tempo real	A definir
CPD	O CPD é o sistema responsável por controlar o processo seletivo de docentes na UFF.	CPD/PROGEPE	Tempo Real	A definir
Bolsas	Sistema de controle de Bolsas de Apoio	PROAES	Anual	A definir
CPPD	Sistema de Controle de Interstício de Docentes e progressão funcional	PROGEPE		A definir
SIA-CHEFIAS	Sistema de Controle de Chefias Titulares – Acadêmicas e Administrativas	PROGEPE	Mensal	A definir
Sisap	Sistema de Controle Patrimonial dos bens móveis da universidade	SAEN	Tempo Real	A definir
Sispos- Gestão Acadêmica	SISPOS - Sistema Acadêmico da Pós-graduação	PROPPi	Tempo Real	A definir
Sispos-Alunos	Sistema responsável por prover serviços(Declarações online, Periódicos Capes, Carteirinhas UFF, Plano de Estudo, Boletim e etc..) para todos alunos e pesquisadores ativos da Pós-graduação	PROPPi	Tempo Real	A definir
Sispos-Candidatura	Sistema responsável por gerenciar todo processo de inscrição online em cursos de pós-graduação lato e stricto sensu bem toda gestao da candidatura pela Proppi e Coordenação.	PROPPi	Tempo Real	A definir
SisPPGE	Sistema de Gestão Acadêmica do Programa de Pós-Graduação em Gestão e Empreendedorismo	PROPPi		A definir
SISPRO	Sistema de Controle de Contratos UFF – FEC	GAR	Tempo Real	A definir
SISPTA	Sistema de Informações da CPTA – Gestão de Competências e solicitação de força de trabalho	PROGEPE	Tempo Real	A definir
SRI	Sistemas de Relacionamento Internacional - Gestão de Mobilidade Internacional In (Estrangeiro na UFF) e Out (Aluno UFF no exterior), Gestão de Convênios Internacionais,	SRI		A definir

	Gestão de Programa de Universalização de Línguas Estrangeiras.			
Compras	Sistema de Compras de materiais	PROPLAN	Tempo Real	A definir
IDUFF	Acadêmico Graduação - CAEG (Ferramentas para gerenciamento de currículos, disciplinas e cursos), Inscrição Online, Declarações, Diploma, DAE (gerenciamento de alunos).	PROGRAD	Semestral	A definir
Administração Acadêmica	Sistema de controle de Administração Acadêmica	PROGRAD	Tempo Real	A definir
Inscrição	Sistema da inscrição para coordenação (Presencial, Ajuste)	PROGRAD	Semestral	A definir
Quadro de Horários	Sistema de controle de turmas de disciplinas da graduação e alocação de docentes	PROGRAD	Semestral	A definir
ENADE	Sistema de suporte para inscrição dos alunos no ENADE	PROGRAD	Anual	A definir
Lançamento de Notas	Sistema para registro de notas no Histórico Escolar do aluno	PROGRAD	Semestral	A definir
SACI	A Carteira UFF visa modernizar a gestão da Universidade Federal Fluminense; agregar novos serviços para a comunidade acadêmica e trazer mais facilidades e segurança para o dia-a-dia de todos, proporcionando integração com o RIOCARD.	PROAES	Semestral	A definir
SAI	Sistema criado para conhecer a opinião dos discentes, docentes, e técnicos-administrativos sobre os cursos de graduação, do trabalho realizado nas disciplinas, e da infraestrutura disponível ao funcionamento dos mesmos.	PROPLAN	Semestral	A definir
SCAB	Sistema de Controle de Biblioteca	SDC	Tempo Real	A definir
SGCA	Sistema de Gerenciamento de Controle de Acesso	SDC	Tempo Real	A definir
Sistema de Processos	Sistema de Controle de Processos Administrativos	SDC	Tempo Real	A definir
Avaliação de Desempenho	Sistema de Avaliação de Desempenho	PROGEPE	Mensal	A definir
Calculo_Horas	Sistema de Cálculo de Horas de Adicional e Extra	PROGEPE	Mensal	A definir
Capacitação	Sistema de Capacitação	PROGEPE	Mensal	A definir
Contra_Cheques	Emissão de Contra-Cheques	PROGEPE	Mensal	A definir
Ex_Servidores	Cadastramento de EX-SERVIDORES	PROGEPE	Mensal	A definir
Ficha_Financeira	Sistema de Cadastramento de Ficha Financeira	PROGEPE	Mensal	A definir
Cadastro de pessoas/ Fita Espelho UFF - Produção	Atualização do BD de pessoal Produção	PROGEPE	Mensal	A definir
Frequencia	Sistema de Frequencia	PROGEPE	Mensal	A definir
Incentivo_Qualificacao	Sistema de Incentivo a Qualificação	PROGEPE	Mensal	A definir
Pericia_Medica	Sistema de Pericia Medica	PROGEPE	Mensal	A definir
Consulta Contra-Cheques	Emissão de Contra-Cheque	PROGEPE	Mensal	A definir
SEI	Sistema de gestão eletrônica de documentos e processos.	SDC	Tempo Real	A definir
SIORG	Sistema de organograma da UFF	PROPLAN	Tempo Real	A definir

No site <http://dados.uff.br/>, a Universidade Federal Fluminense (UFF) disponibilizou no que foi intitulado “Portal de Dados Abertos da UFF” dados públicos da Universidade em formatos abertos para a comunidade e à qualquer cidadão interessado. Esses dados podem ser utilizados em estudos e aplicações diversas, com objetivo de aumentar o conhecimento da comunidade sobre a Universidade.

Até o fechamento deste relatório há 8 (oito) conjunto de dados disponibilizados:

a) **Diplomas de graduação:** diplomas registrados na UFF;

- b) **Técnico-Administrativos:** dados públicos sobre técnicos-administrativos da Universidade Federal Fluminense;
- c) **Concursos:** dados sobre concursos de docentes para a UFF;
- d) **Cursos de Pós-Graduação:** dados sobre cursos ativos de pós-graduação lato e stricto sensu da UFF nas modalidades presencial e à distância;
- e) **Docentes:** dados públicos sobre docentes da Universidade Federal Fluminense;
- f) **Turmas de Graduação:** dados sobre as turmas ativas de graduação por semestre;
- g) **Disciplinas de Graduação:** dados sobre as disciplinas das turmas ativas por semestre;
- h) **Cursos de Graduação:** dados sobre os cursos ativos, presenciais e à distância.

O Comitê de Gestão da Informação da UFF é o responsável pelo monitoramento das atividades previstas no Plano de Dados Abertos em conjunto com a autoridade de monitoramento da Lei nº 12.527/2011 na instituição. Para efeitos de monitoramento e controle, a Comissão de Dados Abertos tem as seguintes atribuições:

- verificar, com os devidos responsáveis, se os metadados estão nos padrões adequados, para efeitos de publicação;
- contatar o responsável pelos dados, caso sejam verificadas inconsistências;
- identificar e elaborar propostas para possíveis melhorias na qualidade dos dados disponibilizados;
- detectar a necessidade de publicação de novos conjuntos de dados para abertura; e
- gerenciar o Portal de Dados Abertos da instituição.

Além dos membros da Comissão de Dados Abertos da UFF, outros atores institucionais são responsáveis indiretamente pela efetividade da política de abertura de dados.

Quadro 2 – Atores e responsáveis pelos Dados Abertos

ATOR	RESPONSABILIDADE
Coordenação do Serviço de Informação ao Cidadão	Recomendação da publicação de novos conjuntos de dados com base nos pedidos de acesso à informação oriundos dos cidadãos.
Gabinete, Pró-Reitorias, Superintendências e Unidades Universitárias	Escolha de conjuntos de dados relativos às suas atividades para publicação. Inclusão, atualização e manutenção dos dados não gerados de forma automatizada. Verificação de acurácia e da qualidade dos dados publicados.
Superintendência de Tecnologia da Informação	Estudo das tecnologias e-PING, INDA, INDE e OGP. Hospedagem do Portal da Transparência da UFF. Desenvolvimento de rotinas para extração de dados dos sistemas corporativos da UFF para publicação no Portal de Dados Abertos.

De acordo com o planejamento previsto, algumas ações encontram-se em processo de execução. O Plano de ação para o biênio 2019-2020 apresenta detalhadamente as atividades, bem como os prazos previstos para implementação e sustentação do Portal de Dados Abertos da UFF. Os prazos definidos no Plano de Dados Abertos da UFF estão de acordo com o Decreto nº 8.777/2016.

Quadro 3 – Situação da implementação dos Dados Abertos na UFF

AÇÃO	ATIVIDADES	PRAZO	RESPONSÁVEIS	SITUAÇÃO
Estabelecer a governança da Política de Dados Abertos	Elaboração/Publicação do Plano de Dados Abertos UFF	Jan/2019	Comissão de Dados Abertos, SIC e PROPLAN	CONCLUÍDO
Integrar o catálogo dos dados do Portal de Dados Abertos da UFF ao Portal Brasileiro de Dados Abertos	1 - Informar o responsável ao MP 2- Solicitar catalogação	Fev/2019	Comissão de Dados Abertos	CONCLUÍDO
Publicação de dados no portal de dados abertos de dados atualmente disponíveis no site da uff (editais, dirigentes, telefones, eventos, websites, setores, informações de estágio, entidades estudantis, atas, revistas científicas)	1- Validar os dados a serem abertos 2- Elaborar consultas à base de dados do site 3- Disponibilizar os dados no CKAN	Mar/2019	STI	CONCLUÍDO
Publicação de dados do organograma no Portal de Dados Abertos da UFF	1 – Validar os dados a serem abertos 2 - Elaborar consultas/webservices para dados de	Jun/2019	Comissão de Dados Abertos e STI	EM ANDAMENTO

	Organograma 3 – Disponibilizar dados no CKAN			
Publicação de dados de produção científica no Portal de Dados Abertos da UFF	1 – Validar os dados a serem abertos 2 - Elaborar consultas/webservices para dados de Produção Científica 3 – Disponibilizar dados no CKAN	Ago/2019	Comissão de Dados Abertos e STI	EM ANDAMENTO
Publicação de dados de bolsas (PIBIC e Monitoria) no Portal de Dados Abertos da UFF	1 – Validar os dados a serem abertos 2 - Elaborar consultas/webservices para dados de Bolsas 3 – Disponibilizar dados no CKAN	Out/2019	Comissão de Dados Abertos e STI	EM ANDAMENTO
Comunicação sobre novos produtos publicados	Proporcionar comunicação organizacional interna (sites, e-mails, e redes sociais) sobre novos produtos	Dez/2019	SCS	EM ANDAMENTO

Para 2020 estão previstas as seguintes ações:

AÇÃO	ATIVIDADES	PRAZO	RESPONSÁVEIS
Publicação de dados sobre concursos de técnico-administrativos no Portal de Dados Abertos da UFF	1 – Avaliar junto a COSEAC a viabilidade técnica 2 – Validar os dados a serem abertos 3 - Elaborar consultas/webservices para dados de concursos de técnicos-administrativos 4 – Disponibilizar dados no CKAN	Abr/2020	Comissão de Dados Abertos e STI
Publicação de dados sobre funcionários terceirizados	1 – Validar os dados a serem abertos 2 - Elaborar consultas/webservices para dados de funcionários terceirizados 3 – Disponibilizar dados no CKAN	Ago/2020	Comissão de Dados Abertos e STI

Contatos com as áreas de negócios da UFF para identificação de novos conjuntos de dados abertos	Escolha de dados das áreas de negócios da UFF	Set/2020	Comissão de Dados Abertos, Áreas Responsáveis e STI
Atualização do PDA Revisão do conjunto de dados abertos com base no processo automatizado	Promover a atualização do PDA com base nas lições aprendidas da execução do plano no período anterior.	Out a Dez/ 2020	Comissão de Dados Abertos, Áreas Responsáveis e STI

O Plano de Dados Abertos e o Portal de Dados Abertos, elaborados a partir o planejamento realizado pela Comissão de Dados Abertos da UFF se complementa com a Lei de Acesso à Informação (Lei nº 12.527/2011) ao disponibilizar ao cidadão e à comunidade universitária, mais um mecanismo de transparências das informações e atividades realizadas no âmbito da Universidade Federal Fluminense.

Tais instrumentos se adequam às disposições do Decreto nº 8.777/2016 e além disso, suas ações estão em consonância com o art. 48 da Lei Complementar nº 101/2000 (Lei de Responsabilidade Fiscal), do Decreto nº 6.666/2008 (que institui a Infraestrutura Nacional de Dados Espaciais – INDE), da Instrução Normativa da SLTI/MP nº 04, de 12/04/2012 (que institui a Infraestrutura Nacional de Dados Abertos – INDA) e a Lei nº 12.965/2014 (que estabelece princípios, garantias, direitos e deveres para o uso da internet no Brasil).

Dessa forma, esta Comissão, por meio da publicação do Plano de Dados Abertos da UFF se alinha às demais instituições do Poder Executivo Federal, bem como aos compromissos assumidos pelo Estado brasileiro na *Open Government Partnership* (OGP¹).

¹ A OGP define o conceito de governo aberto por meio de quatro princípios estabelecidos, a saber: transparência, prestação de contas e responsabilização (*Accountability*), Participação cidadã e tecnologia e inovação.