

A equipe da UFPE para execução do Pacto 2014 é composta atualmente por uma coordenadora geral, duas coordenadoras adjuntas, sete supervisoras, 26 formadores de Língua Portuguesa, 26 formadores de Matemática, 663 orientadores de estudos, 184 coordenadores locais, 14.898 professores alfabetizadores.

COMUNICADO 6 (01/07/2014)

PARCEIROS DO PACTO PELA ALFABETIZAÇÃO

Segue mais um informativo do Pacto Nacional pela Alfabetização na Idade Certa. Recomendamos a leitura atenta do texto. Se houver alguma dúvida, estamos disponíveis para dialogar.

1 - Bolsas de julho

No dia 15 de julho será aberta, no sistema, a aba para avaliação dos participantes do Pacto pela Alfabetização. Para as avaliações devem ser considerados os seguintes critérios e prazos:

Professor:

- participação no encontro 3 (8h) e realização das tarefas previstas para o encontro (quando solicitadas pelo orientador)

Orientador de estudos:

- envio do relatório referente ao terceiro encontro com os professores; atividades de planejamento e preparação do encontro 4 com os professores; acompanhamento dos professores.

Coordenador local:

- envio do relatório 4; atividades de planejamento e preparação do encontro 4 dos professores; acompanhamento dos orientadores.

Formador:

- frequência no Seminário de Acompanhamento 1; participação nas reuniões de estudo/planejamento para preparação do seminário de acompanhamento 1; acompanhamento dos orientadores de estudo via email.

Obs. No sistema, aparecem para avaliação pelos orientadores de estudo apenas um dos formadores. Solicitamos que as avaliações sejam feitas considerando a dupla de formadores.

Os prazos para a realização das avaliações são:

Professores: 15/07 a 17/07

Orientadores: 18/07 a 20/07

Coordenadores locais: 21/07 a 23/07

Equipe da universidade: de 24/07 a 26/07

Aprovação pela coordenação geral: 27/07 a 30/07

Obs. As secretarias que realizarem as avaliações após este prazo correrão o risco de só receberem a bolsa após a liberação do primeiro lote, sem previsão de data de pagamento.

2 - Bolsas de abril a junho e outros informes sobre os pagamentos

O MEC enviou o comunicado de que não haverá pagamento de bolsa referente ao mês de março para os estados que iniciaram a formação em abril, como é o caso de Pernambuco. No entanto, estão mantidas as quantidades de bolsas de cada perfil:

Equipes das universidades: 12 parcelas (04/2014 a 03/2015)

Coordenadores locais: 12 parcelas (04/2014 a 03/2015)

Orientadores de estudo: 11 parcelas (04/2014 a 02/2015)

Professores: 10 parcelas (04/2014 a 02/2015)

Os pagamentos de abril a junho ainda estão sendo processados. A situação atual é a seguinte:

Situação	Abril	Mai	Junho
Bolsas efetivadas	9.573	6.846	--
Bolsas enviadas ao banco	1.277	6.586	--
Aguardando pagamento	2.892	210	12.545
Aprovados pela UFPE e aguardando aprovação do FNDE	47	59	157
Aprovados pela UFPE e aguardando checagem do CPF no Censo	10	09	06
Pagamentos não solicitados (pessoas que não foram avaliadas + pessoas que não fizeram o monitoramento + pessoas que não assinalaram o termo de compromisso)	1.262	1.294	2.363
Pessoas que tiveram nota abaixo de 7,0	175	232	168
Pagamentos não autorizados pelo FNDE	05	05	02
Bolsista do FNDE que não recebe bolsa pelo Pacto	75	75	75
Participante não bolsista (não cadastrado no censo 2013)	491	491	491
Total	15.807	15.807	15.807

O quadro acima evidencia que muitos participantes já aprovados ainda não receberam o pagamento. Esses processos estão em tramitação. **Não adianta solicitar informações à coordenação, pois não temos acesso ao andamento dos processos no FNDE.**

Dentre os que não receberam pagamento, é preciso dar uma atenção especial aos que ainda não estão aptos. O Quadro mostra que mais de mil pessoas, em cada mês, não estão na lista de pagamentos porque não assinalaram o item "Aceito o Termo de Compromisso" ou porque não foram avaliados.

Em relação ao primeiro item, verificamos que **542 professores avaliados positivamente não assinalaram o Termo de Compromisso. Os coordenadores locais e orientadores precisam checar quais professores estão neste caso e orientá-los sobre como fazer essa adesão ao Programa.** Em 2013, muitos professores terminaram o ano sem receber bolsa em consequência desse item.

Em relação ao segundo item (referente aos que não foram avaliados), é preciso que todos analisem as suas abas de abril, maio e junho e **verifiquem se esqueceram de avaliar alguém ou se algum nome apareceu na aba após a avaliação ter sido feita.** Neste caso, é preciso **reavaliar.**

No caso das pessoas avaliadas negativamente por equívoco, ou que tenham sanado suas pendências de tarefas após o prazo, é possível **reavaliar** no sistema.

3 - Reavaliação

Para reavaliar um participante do Pacto, **deve-se entrar na aba de Avaliar, clicar na parcela que vai ser reavaliada, clicar na seta verde que aparece do lado esquerdo do nome da pessoa, escrever a justificativa no quadro que aparecerá na tela, dar o OK. Depois, deve-se fazer a avaliação na linha que aparece ao lado do nome da pessoa e, por fim, clicar em salvar no quadro que aparece acima do nome da pessoa.** Esse procedimento pode ser realizado a qualquer momento, **não sendo necessário pedir reabertura de sistema,**

4 - Recebimento do pagamento no Banco

Para recebimento dos pagamentos, é preciso levar ao banco o número do convênio (447) e do benefício. **O número do benefício para os**

novos integrantes só se torna disponível depois que aparece a mensagem de Pagamento efetivado. Neste caso, é preciso entrar no site <https://www.fnde.gov.br/sigefweb/consultar-beneficios> e **levar ao banco o número do benefício e o número do convênio.** Algumas pessoas já conseguiram fazer o saque só com essas informações, mas algumas agências demoram um pouco mais e só vão fazer o pagamento quando o cartão for entregue ao cliente.

Algumas pessoas ao acessarem o site do FNDE identificaram outros números de benefício, relativos a outros convênios. É importante checar o número do benefício do convênio 447, que é o do Pacto. **Quantos aos outros, não temos informações, pois não estamos responsáveis por outros convênios.**

5 - Cadastros, exclusões e substituições de orientadores de estudo e professores

A UFPE já validou os cadastros de todos os orientadores de estudo que participaram do curso inicial do Pacto e não é mais possível substituir orientadores de estudo. Os coordenadores também foram validados, mas podem ser substituídos pelo(a) secretário(a) de educação.

O prazo do cadastro dos professores já foi encerrado, no entanto, ainda é possível fazer ajustes, considerando-se que só podem ser inseridos os professores que estejam efetivamente participando da formação. **Para fazer as substituições, o coordenador local deve entrar na aba Gerenciar Equipe, clicar na seta que aparece do lado esquerdo do nome da pessoa a ser substituída, inserir os dados do novo professor e clicar em OK. Se o professor tiver recebido alguma bolsa, não poderá mais ser substituído. Neste caso, é preciso bloquear o professor.**

6 - Ativação de senhas

No sistema está sendo possível identificar grande quantidade de participantes com senhas bloqueadas (115). Para que as pessoas realizem as atividades no sistema, as senhas precisam estar ativas. Desse modo, solicitamos que os coordenadores locais e orientadores façam uma revisão e desbloqueiem os que estiverem indevidamente bloqueados. Quanto aos que não estão mais atuando no Pacto, a melhor opção é a exclusão, que pode ser feita pelo coordenador local ou pela coordenadora geral da IES. A opção de bloquear só deve ser utilizada para situações provisórias, quando há previsão de retorno às atividades pela pessoa bloqueada. Para excluir, o coordenador deve entrar na aba Gerenciar Equipe e clicar no

X que aparece ao lado do nome da pessoa a ser excluída.

Para ativar as senhas, geralmente é preciso fazer duas operações: reiniciar a senha e ativar.

O coordenador, orientador de estudo, formador, supervisor ou coordenadora da IES deve entrar na aba Gerenciar Equipe, clicar na imagem de um homem que aparece ao lado do nome da pessoa. Após essa operação, aparece um quadro para que a pessoa clique em OK. Depois, deve-se voltar ao nome da pessoa, clicar no quadro ao lado do nome e clicar em Ativar, que aparece no final da tela.

Essa atividade de ativar senhas deve ser feita pelo perfil imediatamente acima do que está precisando ser reiniciado. O orientador é responsável pela reativação de senhas dos professores; os formadores e coordenadores locais são responsáveis pela reativação de senhas dos orientadores; os supervisores são responsáveis pela reativação de senhas dos formadores e coordenadores locais. Pedidos de reativação de senhas à coordenação geral só devem ser feitos se houver algum problema que os perfis citados não consigam resolver. Todos precisam aprender a fazer essa operação, pois ela tem ocupado muito tempo da coordenação geral.

7 - Seminário de acompanhamento 1 (orientadores de estudo)

O Seminário de Acompanhamento 1 dos orientadores de estudo será realizado no período de 07 a 10 de julho de 2014, no horário das 8h00 às 17h30, na FAFICA, localizada na Rua Azevedo Coutinho S/N – Petrópolis – Caruaru – Pernambuco, CEP: 55030-902, Telefone: (81) 21033900. Serão tratados assuntos relativos às unidades 2 e 3 dos cadernos de Matemática, além do aprofundamento de temas relativos ao ensino de Língua Portuguesa.

Segundo informações do MEC, o material deverá chegar aos municípios ainda neste mês e já estão disponíveis por meio do link <https://www.dropbox.com/sh/7rawg86k339le9x/uFEPMNQzzW>. Para garantir a realização de nosso encontro, solicitamos a todos que, caso os cadernos não sejam entregues pelo MEC até a data da formação, cada orientador salve os arquivos e leve no computador pessoal ou imprima para uso na formação. Pedimos ainda que sejam levados os cadernos da unidade 3 de 2013. Além desse material básico da formação, pedimos também, para uso na formação:

- 2 livros para leitura deleite;

- 1 livro literário para a atividade de mediação de leitura solicitada no curso inicial (cada orientador deverá planejar uma atividade de mediação com a obra escolhida);
- 1 livro do acervo de obras complementares da área de Matemática;
- Tarefas relativas à aplicação dos instrumentos de avaliação (perfil da turma quanto às atividades de leitura e escrita e planilha com resultados da atividade de matemática).

8 - Seminário 2 dos coordenadores locais

O Seminário 2 dos coordenadores locais será realizado no período de 07 a 10 de julho de 2014, na FAFICA, localizada na Rua Azevedo Coutinho S/N – Petrópolis – Caruaru – Pernambuco. CEP: 55030-902, Telefone: (81) 21033900.

Todos os coordenadores locais devem participar da reunião do dia 07 de julho das 9h00 às 12h00 para discussão do funcionamento do programa nos municípios. Essa atividade é obrigatória e constituirá critério de liberação das bolsas de julho.

O período de 07 de julho (tarde) e 8 a 10 de julho (8h00 às 18h00) será destinado à formação dos coordenadores locais inscritos no subprojeto "Formação de Coordenadores Locais". Nesse encontro será realizado o estudo das unidades 1, 2 e 3 dos cadernos de Matemática, além do aprofundamento de temas relativos ao ensino de Língua Portuguesa. Informamos que os cadernos de Matemática estão disponíveis por meio do link <https://www.dropbox.com/sh/7rawg86k339le9x/uFEPMNQzzW>. Solicitamos a todos que, caso os cadernos não sejam entregues pelo MEC até a data da formação, cada orientador salve os arquivos e leve no computador pessoal ou imprima para uso na formação. Pedimos ainda que sejam levados para a formação os cadernos da unidade 3 de 2013.

9 - Envio de emails para a Coordenação do Pacto

No Seminário dos coordenadores locais foram repassadas algumas orientações sobre a comunicação via email. Naquele encontro foi informado que **o coordenador precisa encaminhar o email com seu nome completo, CPF, nome do município e solicitação apresentada de modo claro**. Continuam chegando à coordenação muitos emails sem as informações necessárias para o atendimento do pedido. Tal problema tem acarretado sobrecarga de emails, pois para um mesmo problema têm sido enviados dois ou três emails em decorrência da falta de informações.

Não poderão ser aceitas solicitações enviadas por "representantes" dos coordenadores. Apenas os próprios coordenadores podem solicitar ações no Sispecto à coordenação geral.

Solicitamos, também, que os coordenadores que enviarem emails aguardem a resposta por três dias úteis. Só deve ser enviado novo email sobre o mesmo assunto após este prazo, para evitar excesso de emails desnecessários, o que dificulta o trabalho da coordenação.

FINALIZAÇÃO PACTO 2013

1. Certificação do Pacto

Como informado anteriormente, o Ministério da Educação disponibilizou a listagem de professores recomendados para certificação. O CEEL já encaminhou para a gráfica, que ainda não concluiu o trabalho. Quando os documentos estiverem prontos serão enviados para a PROEXT, para registro pela Universidade. Após o retorno para o CEEL, será feita a entrega.

2. Informes sobre os pagamentos atrasados

O Ministério da Educação informou que o prazo para avaliações, recomendações e outros registros no SisPacto terminou no dia 22 de abril de 2014. No entanto, as bolsas aprovadas e não efetivadas serão pagas em junho. Para acompanhar a situação do pagamento das bolsas de estudo do Pacto 2013, é preciso acessar o site do Pacto Nacional pela Alfabetização na Idade Certa no endereço <http://pacto.mec.gov.br> e clicar no banner "Consulte aqui a sua bolsa". Em caso de dúvida, deve-se encaminhar uma mensagem para pactonacional@mec.gov.br. Para resolver pendências de pagamentos atrasados, o reclamante pode, também, encaminhar e-mail para bolsaseb@mec.gov.br.

3. VI Seminário de Estudos em Educação e Linguagem

O VI Seminário de Estudos em Educação e Linguagem foi realizado nos dias 11 a 13 de março de 2014. Tivemos excelentes momentos de aprendizagem nas 10 atividades culturais, 11 oficinas, 20 comunicações orais, 42 palestras e 63 relatos de experiência. Parabenizamos os expositores pela excelente qualidade das apresentações e a todos os participantes pelos debates realizados.

Informamos aos que apresentaram os relatos que as diárias começaram a ser pagas. O processo ainda está lento porque os funcionários da UFPE continuam em greve e a verba da universidade está chegando aos poucos, mas tivemos informação de que os primeiros lotes foram efetivados. Na semana passada, tivemos uma reunião com o Pró-Reitor e relatamos o problema criado, pedindo que o mesmo ajudasse a agilizar os processos. Outras instâncias da Universidade já tinham sido contactadas, mas em decorrência do grande atraso, fizemos o contato diretamente com o Pró-Reitor.

INFORMAÇÕES SOBRE O PACTO NACIONAL PELA ALFABETIZAÇÃO

Portal Pacto CEEL: <http://pnaic.com.br>

Portal MEC: <http://pacto.mec.gov.br>

Para dúvidas sobre o Pacto relativas a questões gerais ou legais entre em contato pelo e-mail: pactonacional@mec.gov.br ou consulte a página de dúvidas pelo link: pacto.mec.gov.br ou leia o manual que está disponível em

http://pacto.mec.gov.br/images/pdf/manual_estadosemunicipios_versao3.pdf. Caso não consiga resolver o problema, entre em contato com o formador ou supervisor. Caso os mesmos não resolvam, entre em contato com a coordenação geral da Universidade (tfleal@terra.com.br), Ana Cláudia Rodrigues Pessoa (aclaudiapessoa@gmail.com) ou Gilda Lisboa Guimarães (gilda.lguimaraes@gmail.com) ou telefone para o CEEL (81- 21268921) ou NEMAT (81-21267315).