
 1

GOVERNO DO ESTADO DO PARANÁ
SECRETARIA DE ESTADO DA EDUCAÇÃO

SUPERINTENDÊNCIA DA EDUCAÇÃO

Plano Estadual de Educação – PEE PR
Uma construção coletiva

CAPÍTULO 2
EDUCAÇÃO SUPERIOR

CURITIBA

SETEMBRO 2005

 2

1 - DIAGNÓSTICO

 Ao longo dos últimos trinta anos, a Educação Superior – compromisso constitucional da União Federal – tem recebido atenção

do Governo do Estado do Paraná, o que resultou na significativa expansão da oferta deste grau de ensino, sem atender, no entanto,

às expectativas e às demandas sociais como um todo. Isso se deveu, fundamentalmente, à falta de uma política para o setor, que

dependeu mais das pressões de segmentos organizados – especialmente em níveis regionais – do que de um planejamento

conseqüente das políticas públicas federais para a área educacional. Neste mesmo período, impulsionado em parte pela ausência de

vagas públicas, inicia-se o crescimento do número de instituições privadas de ensino superior no Estado que, em 2003, já

representam mais de 85% do total da oferta, repetindo fenômeno que ocorre no Brasil como um todo, conforme demonstram os

dados das tabelas 1 e 2 abaixo.

Tabela 1
Número e Percentual de Instituições, por Categoria Administrativa

Brasil, Região Sul e Estado do Paraná - 2003

 Instituições Número %
Pública 207 11,1
Privada 1.652 88,9

Brasil

Total 1.859 100,0

Pública 36 11,8
Privada 270 88,2

Região Sul

Total 306 100,0

Pública 22 14,6
Privada 129 86,4

Paraná

Total 151 100,0
Fonte:Deaes/INEP/MEC

 3

Tabela 2 - Relação entre IES públicas X IES privadas
Ensino de graduação presencial – Estado do Paraná - 2003

PÚBLICAS PRIVADAS

ITEM DE COMPARAÇÃO
FEDERAL ESTADUAL MUNICIPAL TOTAL PARTICULAR

COMUN.,
CONFES. E

FILANT.
TOTAL

TOTAL
GERAL

1. INSTITUIÇÕES 2 17 3 22 111 18 129 151

2. CURSOS 107 356 23 486 635 143 778 1.264

3. VAGAS OFERECIDAS 6.709 17.680 1.539 25.928 101.159 17.348 118.507 144.435

4. RELAÇÃO CANDIDATO/VAGA 10,0 7,0 0,9 7,4 1,1 - 1,2 2,3

5. MATRÍCULADOS 31.235 65.991 3.591 100.817 135.859 36.038 171.897 272.714

6. CONCLUINTES 3.864 12.293 568 16.725 19.034 5.431 24.465 41.190

FONTE: MEC/INEP 2003
 A tabela 2 demonstra, em termos gerais, uma desproporção entre o ensino público e privado no Paraná, já constatada no ano

de 2.003. Numa análise comparativa entre o número de instituições públicas e privadas, percebe-se que as públicas representam

apenas 14,6% das IES; no entanto, oferecem 38% dos cursos. Logo, é possível inferir que há uma preocupação das IES públicas em

abarcar os diversos campos do conhecimento, enquanto as IES privadas tendem a uma concentração na oferta de cursos. As IES

públicas, ainda, são responsáveis por 41% dos concluintes, responsabilizando-se, assim, por quase metade da formação de

profissionais no estado. A relação candidato/vaga mostra a necessidade do aumento de vagas nas IES públicas, pois reflete uma

demanda acentuada e não atendida, o que não é verificado nas IES privadas.

Conforme mostra o Mapa 1, a seguir, o ensino superior mantido pelo Estado espalha-se por 38 municípios, com abrangência

em todas as regiões. Para efeito de comparação, o Mapa 2 indica a localização geográfica das instituições privadas de ensino

superior instaladas no Paraná.

 4

Mapa 1 – Distribuição geográfica das instituições públicas de ensino superior do Estado do Paraná

 5

Mapa 2 - Distribuição geográfica das instituições privadas de ensino superior no Estado do Paraná

 6

O confronto entre os mapas 1 e 2 revela uma concentração das IES privadas nos mesmos municípios onde estão localizadas

as IES públicas. Verifica-se, no entanto, que onde se localizam nove extensões/campi avançados (Colorado, Cidade Gaúcha,

Goioerê, Santa Helena, Laranjeiras do Sul, Irati, Prudentópolis, São Mateus do Sul e Palmeira) não há IES privadas.

As IES privadas tendem a concentrar-se em áreas que se constituem em pólos de desenvolvimento regional, nos quais já

existem instituições públicas, com grande parte de sua clientela constituída por candidatos que não conseguem aprovação nos

vestibulares das instituições públicas. As instituições públicas guiam seu crescimento por critérios que buscam atender as

necessidades de expansão educacional, desenvolvimento regional e demanda social. No entanto, a relação candidato/vaga,

mostrada na tabela anterior, indica que o crescimento das IES públicas não acompanhou as necessidades de oferta de vagas no

ensino superior público, abrindo espaço para a ampliação do número das IES privadas.

 As tabelas apresentadas a seguir enfocam dados que indicam exclusivamente a situação de diferentes aspectos das

Instituições Estaduais de Ensino Superior do Paraná no ano de 20041.

1 Data-base de coleta dos dados sistematizados pela SETI: 30/04/2004.

 7

Tabela 3
Ensino Superior de Graduação – Paraná – Rede Estadual - 2004

Data-base: 30/04/2004

GRADUAÇÃO
Oferta/Procura Movimentação

Nº
DE

ORDEM

INSTITUIÇÃO

Nº de

Cursos Vagas Inscritos
Relação

Inscritos/
Vagas

Matrícula
Global

Graduados
2003

TOTAL GERAL 255 17.188 146.402 8,5 71.877 12.657
 TOTAL 177 12.544 118.828 9,5 53.437 9.479

1 Cascavel – UNIOESTE 35 2.404 20.356 8,5 9.710 1.514
2 Guarapuava - UNICENTRO 31 2.197 13.551 6,2 8.078 1.051
3 Londrina – UEL 39 3.010 36.766 12,2 13.954 2.520
4 Maringá – UEM 42 3.096 30.846 10,0 12.576 1.746

 U
N

IV
E

R
S

ID
A

D
E

S

5 Ponta Grossa – UEPG 30 1.837 17.309 9,4 9.119 2.648
 TOTAL 78 4.644 27.574 5,9 18.440 3.178

6 Apucarana – FECEA 6 630 4.243 6,7 2.335 512
7 Bandeirantes – FFALM 5 200 2.018 10,1 1.603 91
8 Campo Mourão - FECILCAM 9 570 2.911 5,1 2.375 376
9 Cornélio Procópio - FAFICOP 9 550 3.232 5,9 2.055 366

10 Curitiba – EMBAP 8 240 608 2,5 662 122
11 Curitiba – FAP 8 230 1.232 5,4 770 145
12 Jacarezinho – FAFIJA 6 460 1.958 4,3 1.882 438
13 Jacarezinho – FAEFIJA 2 150 1.370 9,1 489 80
14 Jacarezinho – FUNDINOPI 1 70 1.492 21,3 352 67
15 Paranaguá – FAFIPAR 6 450 2.834 6,3 1.880 286
16 Paranavaí – FAFIPA 11 620 4.227 6,8 2.480 525

F

A
C

U
L

D
A

D
E

S

17 União da Vitória – FAFIUV 7 474 1.449 3,1 1.557 170
FONTE: CES/SETI/IEES - FORMULÁRIO DE COLETA DE DADOS – 2004

 8

Tabela 4
 Ensino Superior de Pós-graduação – Paraná – Rede Estadual - 2004

Data-base: 30/04/2004
Lato Sensu Stricto Sensu

Mestrado Doutorado Total
Nº
DE

ORDEM

INSTITUIÇÃO Nº de

Cursos
Nº de Matric.

 Nº de
Cursos

Nº de
Matric.

Nº de
Cursos

Nº de
Matric.

Nº de
Cursos

Nº de
Matric.

TOTAL

ALUNOS

TOTAL GERAL 316 10.166 58 1.836 17 373 75 2.209 12.375
TOTAL 226 6.689 57 1.796 17 373 74 2.169 8.858

1 UNIOESTE 33 929 4 233 - - 4 233 1.162
2 UNICENTRO 39 1.052 - - - - - - 1.052
3 UEL 91 2.762 24 522 10 75 34 597 3.359
4 UEM 37 1.168 22 833 7 298 29 862 2.030

U
N

IV
E

R
S

ID
A

A
D

E
S

5 UEPG 26 778 7 208 - - 7 208 986
 TOTAL 90 3.472 1 40 - - 1 40 3.517

6 FECEA 9 398 - - - - 9 398 398
7 FFALM - - - - - - - - -
8 FECILCAM 11 389 - - - - 11 389 389
9 FAFICOP 14 513 - - - - 14 513 513

10 EMBAP 3 101 - - - - 3 101 101
11 FAP 10 296 - - - - 10 296 296
12 FAFIJA 12 633 - - - - 12 633 633
13 FAEFIJA 1 34 - - - - 1 34 34
14 FUNDINOPI - - 1 40 - - 1 40 40
15 FAFIPAR 6 201 - - - - 6 201 201
16 FAFIPA 12 539 - - - - 12 539 539

F

A
C

U
L

D
A

D
E

S

17 FAFIUV 12 373 - - - - 12 373 373
FONTE: CES/SETI/IEES - FORMULÁRIO DE COLETA DE DADOS – 2004
N/I – Informação não disponível

 9

Tabela 5

Cursos no período noturno em relação ao total de cursos nas instituições de ensino superior públicas
Ensino de graduação – Estado do Paraná - 2004

Data-base: 30/04/2004

CURSOS OFERTADOS ALUNOS MATRICULADOS

NOTURNO

INSTITUIÇÃO TOTAL Nº % TOTAL NOTURNO %

UEL 39 20 51,3% 13.954 5.395 38,7%

UEM 42 24 57,1% 12.576 5.954 47,3%

UEPG 30 15 50,0% 9.119 4.313 47,3%

UNIOESTE 35 16 45,7% 9.710 4.941 50,9%

UNICENTRO 31 14 45,2% 8.078 5.123 63,4%

FACULDADES 78 76 97,4% 18.440 13.707 74,3%

TOTAL GERAL 255 165 64,7% 71.877 39.433 54,9%

FONTE: CES/SETI/IEES - FORMULÁRIO DE COLETA DE DADOS – 2004

Quanto ao ensino noturno nas IEES do Paraná, constata-se que 165 cursos são ofertados no período noturno, atendendo a

54,9% do total de alunos matriculados. O maior número de matrículas nas instituições públicas do Estado do Paraná ocorre, portanto,

no período noturno. As universidades de Londrina, Maringá e Ponta Grossa, dentre os cursos que oferecem, mais de 50% também

são ofertados no período noturno. Na UNIOESTE e na UNICENTRO, por sua vez, os cursos ofertados são em menor número do que

no período diurno, mas o número de alunos matriculados é proporcionalmente maior do que nas IEES anteriormente citadas.

 10

Um dado significativo refere-se aos índices do conjunto das FACULDADES. Nestas, a quase totalidade de cursos ofertados

(97,4%) está no período noturno, com um índice bastante significativo também de alunos matriculados.

Embora, em termos gerais, o conjunto das IEES Públicas do Estado do Paraná já ofertem a maior parte dos cursos no período

noturno, ainda persiste a necessidade de maior democratização da oferta em áreas/cursos que atualmente restringem-se ao período

diurno.

Tabela 6 – Recursos financeiros para as IEES – Tesouro do Estado

Estado do Paraná - 2003/2004/2005

2003 2004 2005
RECURSOS

 R$ milhões % R$ milhões % R$ milhões %

TESOURO 403,8 100,0 423,7 100,0 439,5 100,0

Pessoal 373,8 92,57 388,1 91,61 396,0 90,10

Outras Despesas Correntes 28,1 6,96 32,4 7,65 42,6 9,70

Investimentos 1,9 0,47 3,1 0,74 0,9 0,20

FONTE: SETI - Nota: Exercícios 2003 e 2004, valores empenhados e 2005, valores da Lei Orçamentária nº 14.600, de
27/12/2004; 2005, em execução.

Os dados da tabela acima explicitam que o montante de recursos do Tesouro do Estado destinado à pessoal equivale, em

média, a 90% do total dos recursos repassados para as IEES-Pr (92,56% em 2003; 91,6 % em 2004 e 90,10% em 2005), enquanto

que os recursos destinados aos gastos com custeio equivalem, em média, a menos de 10% do montante total (6,96% em 2003,

7,65% em 2004 e 9,70% em 2005); e os recursos destinados aos gastos com investimento representam menos de 0,5% (0,47% em

2003, 0,74% em 2004 e 0,20% em 2005). Esta diferença comprova que, nos últimos anos, o Tesouro do Estado arca quase que

 11

exclusivamente com as despesas de pessoal. O evidente valor inexpressivo das despesas com investimento está diretamente

relacionado com as precárias condições em que se deu a expansão do ensino superior público no Estado do Paraná: houve

ampliação no número de cursos, vagas e matrículas sem o crescimento correspondente e necessário de recursos financeiros. Desta

forma, as IEES desenvolvem suas atividades-fins premidas pela escassez de recursos, deparando-se com a defasagem salarial, a

evasão de professores, a depreciação de suas infra-estruturas e a impossibilidade de novos concursos públicos.

Tal conjuntura vem obrigando as instituições a lançarem-se à captação de recursos de fontes diversas, conforme mostram as

tabelas abaixo:

Tabela 7 – Recursos financeiros para as IEES – Outras fontes

Estado do Paraná - 2003/2004/2005

2003 2004 2005
RECURSOS

 R$ milhões % R$ milhões % R$ milhões %

OUTRAS FONTES
75,7 100,0 84,9 100,0

252,3 100,0

Pessoal 1,5 1,98 1,4 1,65 2,5 1,00

Outras Despesas Correntes
64,0 84,54 66,4 78,21 112,7 44,66

Investimentos 10,2 13,48 17,1 20,14 137,1 54,34

FONTE: SETI - Nota: Exercícios 2003 e 2004, valores empenhados e 2005, valores da Lei Orçamentária nº 14.600, de
27/12/2004; 2005, em execução.

 12

Tabela 8 – Distribuição dos recursos do Fundo Paraná, segundo as IEES - 2003/2004

2003 2004
Instituição

R$ % R$ %

UEPG 222.757,22 3,47 1.900.000,75 16,17

UNICENTRO 308.433,08 4,80 202.912,70 1,73

UNIOESTE 1.422.219,19 22,13 1.733.981,26 14,76

UEM 1.456.489,54 22,67 3.947.574,37 33,59

UEL 3.015.790,10 46,932 3.892.234,54 33,12

FAFIPAR - - 73.786,44 0,63

TOTAL 6.425.689,13 100,00 11.750.490,06 100,00

FONTE: SETI/UGF – Relatórios Fundo Paraná 2003 e 2004. Dados 2005 ainda não disponíveis.

Embora os recursos advindos de fontes diversas incluam também os de financiamentos públicos de órgãos de fomento do

próprio Estado, tais como o Fundo Paraná e os de outros órgãos de financiamento do País e do exterior, a captação de recursos por

meio da prestação de serviços a financiadores privados compromete o caráter público das instituições, uma vez que atendem a

interesses específicos e localizados, em detrimento das necessidades e interesses da comunidade em geral.

Uma análise dos valores correntes da receita proveniente da arrecadação do ICMS e da despesa do Estado com a Educação

e com o Ensino Superior na última década demonstra que não há correspondência entre o crescimento da arrecadação e o

investimento na educação superior. Enquanto a receita do ICMS cresceu 3,6 vezes, a despesa com o Ensino Superior cresceu 2,7

vezes. Verifica-se uma flutuação do percentual de participação das despesas com o Ensino Superior em relação a arrecadação do

ICMS (Coluna 4/1), que já alcançou 12,9% em 1997, chegando a 6,6% em 2005, conforme demonstra a tabela abaixo:

 13

Tabela 9 – Comparativo entre a receita de arrecadação do ICMS, despesa total do Estado,
despesa com educação e despesa com o ensino superior – Estado do Paraná – 1995/2005

 RECEITA DESPESA % DE PARTICIPAÇÃO

ANO ICMS
1

TOTAL DO ESTADO
2

EDUCAÇÃO
3

ENSINO SUPERIOR
4 3/1 3/2 4/1 4/2 4/3

1995 1.829.451.266,41 3.148.939.118,85 809.044.311,33 163.725.519,89 44,2 25,7 8,9 5,2 20,2
1996 2.082.779.118,61 4.055.412.550,05 988.379.134,88 179.547.738,15 47,5 24,4 8,6 4,4 18,2
1997 2.069.973.675,43 4.189.873.820,16 775.705.932,74 266.452.181,88 37,5 18,5 12,9 6,4 34,3
1998 2.118.420.915,54 6.752.345.115,48 1.361.931.549,93 269.336.015,11 64,3 20,2 12,7 4,0 19,8
1999 2.508.332.256,31 11.218.392.080,10 1.146.616.244,78 267.619.600,19 45,7 10,2 10,7 2,4 23,3
2000 2.363.232.750,00 10.359.601.000,00 1.328.124.000,00 284.134.509,00 56,2 12,8 12,0 2,7 21,4
2001 3.640.826.250,00 8.911.045.000,00 1.472.948.000,00 296.548.418,00 40,5 16,5 8,1 3,3 20,1
2002 4.185.519.750,00 9.938.168.000,00 1.547.404.000,00 373.441.000,00 37,0 15,6 8,9 3,8 24,1
2003 5.009.756.250,00 10.805.444.000,00 1.715.581.000,00 403.837.000,00 34,2 15,9 8,1 3,7 23,5
2004 7.097.000.000,00 11.239.634.730,00 2.107.311.090,00 423.720.000,00 29,7 18,7 6,0 3,8 20,1
2005* 8.828.664.000,00 13.802.350.267,00 2.098.566.848,00 439.569.270,00 23,8 15,2 5,0 3,2 20,9

Dados de 1995 a 1999 extraídos do Balanço Geral do Estado, COR 105 e SIAF 106
Moeda: Cruzeiro (Cr$ de 90 a 92), Cruzeiro Real (CR$ em 93) e Real (R$ de 94 a 2005).
Educação e Ensino Superior: Valores empenhados, exceto Lei Orçamentária em 2004
Exercício de 2000: Foram extraídos da Lei Orçamentária Anual, exceto Gasto Ensino Superior, extraído do Termo de Autonomia
Valores do Tesouro.
(*)Valores projetados
FONTE: Grupo de Planejamento Setorial/SETI

 14

Tabela 10 – Projetos de pesquisa por instituição estadual de ensino superior do Paraná - 2003

Data-base: 30/12/2003

IEES
PROJETOS

UEL UEM UEPG UNICENTRO UNIOESTE FACULDADES TOTAL

TOTAL 894 1.774 625 206 535 195 4.495

Fonte: Pró-Reitorias de Pesquisa das IEES.

Gráfico 1 - Projetos de pesquisa por IEES

20%

39%
14%

5%

18%

4%

UEL

UEM

UEPG

UNICENTRO

UNIOESTE

FACULDADES

A análise do quantitativo de projetos de pesquisa desenvolvidos retrata uma situação disforme e heterogênea entre as IEES

paranaenses: se, por um lado, comprova que instituições já consolidadas e com quadro docente melhor qualificado não só têm

condições como assumem efetivamente sua função social de produtoras de conhecimento nas diversas áreas do saber; por outro,

 15

denuncia a concentração desta atividade nas universidades do norte e noroeste do estado (59% do total). A constatação deste

desequilíbrio – que repete aquele da oferta de cursos de pós-graduação stricto sensu (v. Tabela 4) - aponta a necessidade de

políticas de Estado que, ampliando o montante de recursos específicos, garantam a continuidade e o crescimento da capacidade de

produção de pesquisas nas instituições em que esta atividade já se encontra consolidada e, principalmente, possibilitem a urgente

ampliação da qualificação docente e da atividade de pesquisa nas demais instituições do Sistema de Ensino Superior Público do

Estado, sob pena de cristalizarem-se “ilhas de excelência”, restritas geograficamente, em oposição a instituições condenadas ao

mero repasse de conhecimentos.

Tabela 11 – Projetos de extensão, docentes, funcionários e alunos participantes e população beneficiada por instituição

estadual de ensino superior do Paraná - 2004

Data-base: 30/12/2004

IEES
PROJETOS

UEL UEM UEPG UNICENTRO UNIOESTE FACULDADES TOTAL

PROJETOS 166 233* 85 49 287 194 1.014

DOCENTES PARTICIPANTES 627 311 185 90 690 273 2.174

FUNCIONÁRIOS
PARTICIPANTES

131 104 45 27 77 79 463

ALUNOS PARTICIPANTES 1.870 917 2.196 285 1.304 2.419 8.992

POPULAÇÃO BENEFICIADA 50.633 506.803 111.036 899.753 335.072 17.981 1.921.279

FONTE: MEC/INEP – CENSO 2004 – Formulários Q90 E Q92 encaminhados à SETI pelas IEES-Pr.
(*) Computado número de Projetos de Ensino.

 16

Gráfico 2 - Projetos de extensão por IEES - 2004

16%

23%

8%
5%

29%

19%

UEL

UEM

UEPG

UNICENTRO

UNIOESTE

FACULDADES

 A despeito de melhor distribuído entre o conjunto de instituições, o desenvolvimento da atividade extensionista marca uma

inversão dos índices proporcionais, se comparados ao quadro da pesquisa, anteriormente apresentado: aquelas com maior volume

de pesquisas não repetem o mesmo desempenho quando se trata da extensão. Ao mesmo tempo, a UNIOESTE, a UEM e o conjunto

das Faculdades tomam a dianteira neste quesito, destacando a inserção social nas comunidades de seu entorno. Se considerarmos

que a indissociabilidade entre as atividades-fim de uma instituição universitária implica, também, em sua equivalência como condição

para o cumprimento de sua função social, o quadro apresentado aponta a necessidade de políticas e ações que recuperem a

extensão como o veículo institucional dos resultados do ensino e da pesquisa para o conjunto da população paranaense, que é a

mantenedora das IEES Públicas.

 17

Tabela 12 – Força de trabalho: docentes efetivos – Capacitação instalada por instituição –
Ensino Superior - Rede Estadual - Paraná - 2004

Data-base: 30/04/2004
QUALIFICAÇÃO/TITULAÇÃO

Nº MUNICÍPIO/INSTITUIÇÃO

GRADUADOS ESPECIALISTAS MESTRES DOUTORES
TOTAL

TOTAL 342 979 2.159 1.771 5.251
 TOTAL.................................... 275 616 1.938 1.722 4.551

 1 UNIOESTE.............................. 58 191 468 211 928

 2 UNICENTRO........................... 25 113 207 84 429

 3 UEL... 73 155 575 601 1.404

 4 UEM.. 77 72 430 622 1.201

U
N

IV
E

R
S

ID
A

D
E

S

 5 UEPG...................................... 42 85 258 204 589

 TOTAL.................................... 67 363 221 49 700
6 FECEA.................................... 4 42 25 1 72
7 FFALM (1) 8 6 9 20 43
8 FECILCAM.............................. 4 30 42 4 80
9 FAFICOP................................ - 51 12 3 66
10 EMBAP.................................... 30 37 25 7 99
11 FAP.. 8 56 25 4 93
12 FAFIJA.................................. 1 16 21 3 41
13 FAEFIJA.................................... - 7 9 - 16
14 FUNDINOPI............................ 5 3 6 1 15
15 FAFIPAR................................ 6 36 12 1 55

F
A

C
U

L
D

A
D

E
S

16 FAFIPA................................... - 63 25 2 90
 17 FAFIUV................................... 1 16 10 3 30

FONTE: CES/SETI – FORMULÁRIOS DE COLETA DE DADOS – 2004
NOTA: (1) A FALM-Bandeirantes foi estadualizada em 2003. Entretanto, os docentes ainda não integram o Quadro Próprio de Carreira das Instituições Estaduais de Ensino
Superior do Paraná.

Quanto à capacitação docente, em termos gerais, a tabela acima demonstra o predomínio, nas IES da Rede Estadual, de

mestres (41,11%), seguido de doutores (33,72%), e, em terceiro lugar, de especialistas (18,64%). Ao analisarmos separadamente os

dados das Universidades e das Faculdades, nota-se uma diferença entre elas no percentual de qualificação. As universidades

apresentam 13,53% de especialistas, 42,58% de mestres e 37,83% de doutores. Já as faculdades apresentam 51,85% de

especialistas, 31,57% de mestres e 7% de doutores. Há, portanto, um número elevado de professores nas faculdades da Rede

 18

Estadual somente com pós-graduação lato sensu. Considerando que a capacitação docente implica na melhoria das atividades de

ensino, pesquisa e extensão, vê-se a necessidade de investimento na qualificação do corpo docente das IES, ampliando, inclusive, a

iniciativa já em andamento de utilização dos cursos de pós-graduação stricto sensu instalados no próprio sistema público do Paraná,

através de convênios interinstitucionais para este fim.

Tabela 13 - Força de trabalho: Agentes Universitários por nível de escolaridade,
e proporção com total de alunos matriculados segundo instituição – Rede Estadual de Ensino Superior – 2004

Data-base: 30/04/2004
QUALIFICAÇÃO/TITULAÇÃO

Pós-Graduação

Nº DE
ORD. MUNICÍPIO/INSTITUIÇÃO

Alfabetizado Ensino
Fund. Ensino Médio Superior

Especialização Mestrado Doutorado Total
TOTAL
GERAL

TOTAL.. 873 1.266 3.541 1.453 1.140 229 41 1.410 8.620
 TOTAL... 850 1.229 3.495 1.420 1.079 206 38 1.532 8.317
1 Cascavel - UNIOESTE...................... 59 56 297 122 98 15 - 113 647

2 Guarapuava - UNICENTRO........... 28 14 90 77 47 2 - 49 258

3 Londrina - UEL.................................. 142 765 1.797 580 384 49 4 437 3.721

4 Maringá - UEM..................................... 389 260 1.055 483 456 101 33 590 2.777

U
N

IV
E

R
S

ID
A

D
E

S

5 Ponta Grossa - UEPG......................... 232 134 256 158 94 39 1 134 914

 TOTAL.. 23 37 46 33 61 23 3 87 303
6 Apucarana - FECEA............................ 7 5 4 2 10 - - 10 28

7 Bandeirantes - FFALM (1)............
.....................................

28 3 27 15 4 - -
....................

4 77
8 Campo Mourão - FECILCAM.............. - 16 - 1 3 21 3 27 44

9 Cornélio Procópio - FAFI...................... 2 1 8 2 11 - - 11 24

10 Curitiba - EMBAP................................. - 3 3 1 4 1 - 5 12

11 Curitiba - FAP...................................... - 2 9 6 3 1 - 4 21

12 Jacarezinho - FAFIJA.......................... 2 4 3 7 2 - - 2 18

13 Jacarezinho - FAEFIJA........................ - 1 3 1 1 - - 1 6

14 Jacarezinho - FUNIDINOPI................. - 1 4 4 1 - - 1 10

15 Paranaguá - FAFIPAR........................ 2 - 4 3 14 - - 14 23

16 Paranavaí - FAFIPA............................. 6 4 7 4 7 - - 7 28

FA
C

U
LD

A
D

E
S

17 União da Vitória - FAFI........................ 4 - 1 2 5 - - 5 12
FONTE: CES/SETI – FORMULÁRIOS DE COLETA DE DADOS – 2004
NOTA: (1) A FALM-Bandeirantes foi estadualizada em 2003. Entretanto, os docentes ainda não integram o Quadro Próprio de Carreira das Instituições Estaduais de Ensino
Superior do Paraná.

 19

A tabela 13 indica a escolaridade dos servidores das IES e demonstra a necessidade de investimentos voltados à qualificação

do corpo técnico das instituições, uma vez que 10,12% do total são apenas alfabetizados e 14,68% concluíram o ensino fundamental.

Além disso, é reduzido o número de técnicos com formação superior (16,85%), devendo considerar-se a existência de um grande

número de servidores que já possui o ensino médio completo (41,07%do total) e deseja ingressar num curso superior.

Tabela 14 – Relação entre o total de matrículas X agentes universitários
Rede Estadual de Ensino Superior – Paraná - 2004

Data-base: 30/04/2004

Nº DE
ORD. MUNICÍPIO/INSTITUIÇÃO Matrícula Global

(A)

Total de
Agentes Universitários

(B)
A/B

TOTAL.. 71.877 8.620 8,34
 TOTAL....................................... 53.437 8.317 6,43
1 Cascavel -

UNIOESTE......................
9.710 647 15,01

2 Guarapuava - UNICENTRO........... 8.078 258 31,31
3 Londrina - UEL............................... 13.954 3.721 3,75
4 Maringá - UEM............................... 12.576 2.777 4,53

U
N

IV
E

R
S

ID
A

D
E

S

5 Ponta Grossa - UEPG.................. 9.119 914 9,98

 TOTAL....................................... 18.440 303 60,86
6 Apucarana – FECEA 2.335 28 83,39
7 Bandeirantes - FFALM (1)............

.....................................
1.603 77 20,82

8 Campo Mourão – FECILCAM 2.375 44 53,98
9 Cornélio Procópio – FAFICOP 2.055 24 85,63

10 Curitiba – EMBAP 662 12 55,17
11 Curitiba – FAP 770 21 36,67
12 Jacarezinho – FAFIJA 1.882 18 104,56
13 Jacarezinho – FAEFIJA 489 6 81,50
14 Jacarezinho – FUNIDINOPI 352 10 35,20
15 Paranaguá – FAFIPAR 1.880 23 81,74
16 Paranavaí – FAFIPA 2.480 28 88,57

FA
C

U
LD

A
D

E
S

17 União da Vitória – FAFI 1.557 12 129,75
FONTE: CES/SETI – FORMULÁRIOS DE COLETA DE DADOS – 2004

 20

 A relação proporcional entre o número total de matrículas e o total de técnicos para o conjunto das IEES é de 8,34. Nas

Universidades, esta relação é de 6,43 e nas Faculdades é de 60,86. Além de refletirem estágios de crescimento e de áreas de

atuação distintos, este quadro aponta para a urgente necessidade de uma ampliação generalizada do quadro de técnicos-

administrativos nas IEES do Paraná, com a efetivação dos postos de trabalho hoje ocupados pelo contingente de pessoal temporário

(estagiários e outros) a que as instituições são obrigadas a recorrer.

A educação à distância (EAD) ganhou espaço nas IES da Rede Pública Estadual com a implantação do Curso Normal

Superior, iniciado em 2000 na UEPG e, em 2001, na UEM. Com a finalidade específica de atender aos professores que atuavam no

Ensino Fundamental da Rede Pública Estadual, os dois cursos tiveram, em conjunto, o total de 4.599 alunos matriculados e 3.699 até

o momento. Atualmente, novas propostas de cursos estão sendo discutidas e/ou viabilizadas nas IES estaduais, o que demanda uma

política do Estado para a manutenção da qualidade dos cursos na modalidade EAD. O mapa a seguir apresenta a abrangência

geográfica dos municípios cobertos pela EAD das IES estaduais no ano de 2004.

 21

Mapa 3 – Municípios atendidos por programas de EAD das instituições públicas de ensino superior – Paraná – 2004

2 – PRINCÍPIOS GERAIS E DIRETRIZES

O papel da Educação Superior precisa ser reafirmado. Sua função social deve estar assegurada no contexto de um projeto

integrado ao desenvolvimento da nação, buscando o equilíbrio entre a oferta de uma formação humanista, técnica, científica e política

e o atendimento aos desafios tecnológicos e éticos que dizem respeito a toda amplitude da existência humana. Somente a existência

de um espaço verdadeiramente livre para pensar, criticar, criar e propor alternativas às concepções prevalentes em cada momento

histórico assegura o dinamismo necessário ao acompanhamento e à representação de uma realidade em constante transformação.

Frente às demandas dos sistemas de ensino e da sociedade como um todo, seja nas discussões sobre políticas de ação

afirmativa, seja sobre os supostos altos custos de manutenção das universidades públicas, seja no que concerne à democratização

do acesso ao ensino superior, as instituições públicas estaduais, em particular as universidades, vêm procurando desenvolver ações

concretas que protejam os interesses do Estado e dos cidadãos, reafirmando a educação antes de tudo como um bem público.

Especialmente por essa razão precisam ter garantidas sua autonomia e as fontes de financiamento público para a consecução

de sua tripla missão nas áreas do ensino, da pesquisa e da extensão, bem como para a disseminação do conhecimento

produzido para a sociedade. Esta é uma tarefa conjunta do Estado e das IEES: em todas as suas instâncias de atuação devem

buscar uma gestão democrática e inovadora, que valorize a comunidade acadêmica e que procure reafirmar a identidade das

instituições na interação com os diferentes segmentos sociais. De outra parte, se os destinatários da norma inserta no art. 180 da

Constituição Estadual – art. 207 da Constituição Federal – são as universidades, de outra o modelo da indissociabilidade entre

ensino, pesquisa e extensão não desobriga as demais instituições de ensino superior, na medida em que possuem o mesmo papel

social a cumprir no que diz respeito à geração, sistematização e difusão de conhecimentos.

Além de atuarem voltadas para a universalidade do conhecimento científico, as IES públicas do Paraná têm desempenhado

um papel fundamental em favor do desenvolvimento regional, papel este que se reforça diante das necessidades da atualidade. Para

melhor cumprir tais funções, dentre outras que as IEES tradicionalmente cumprem, imprescindível conformar o conjunto dessas

instituições num Sistema Público de Ensino Superior comprometido com a qualidade da formação humanista, técnica,

científica e política que oferecem. Fazendo uso do seu potencial de pesquisa, as instituições públicas de ensino superior devem

 23

constituir suporte fundamental para o desenvolvimento estratégico do Estado do Paraná e do país, buscando soluções para os

problemas da população e apontando para novos horizontes de desenvolvimento social, econômico, científico e tecnológico.

As metas estabelecidas neste Plano Estadual de Educação do Paraná correspondem a uma concepção de universidade

enquanto instituição social e não como organização social. Enfatizam o sentido de público nas IEES, no que se refere tanto à

garantia da manutenção da gratuidade do ensino, quanto ao significado da sua função social em todas as suas manifestações: uma

prática social fundada no reconhecimento público de sua legitimidade e de suas atribuições, num princípio de diferenciação que lhe

confere autonomia perante outras instituições sociais, estruturada por ordenamentos, regras, normas e valores de reconhecimento e

legitimidade internos a ela.

A Educação Superior no Paraná deve orientar-se por uma política de Estado, que proporcione o contínuo desenvolvimento

das IEES, para que se efetivem investimentos sólidos em infra-estrutura, qualificação do corpo docente e técnico-administrativo, e em

programas e projetos que considerem as necessidades regionais, sem perder de vista a universalidade do conhecimento.

 Neste sentido, cabe às IEES dar direção ao processo formativo, respaldadas em seus projetos pedagógicos e planos de

desenvolvimento institucional, considerando os princípios éticos e políticos fundamentais para o exercício da cidadania.

3 – METAS E OBJETIVOS:

1 Garantir a continuidade do ensino superior público e gratuito, assegurando a sustentação das IEES como um compromisso

fundamental do Estado.

2 Prover, em até 10 anos, a oferta de educação superior para, pelo menos, 30% da faixa etária de 18 a 24 anos.

3 Garantir a gestão colegiada nas diversas instâncias de poder do Sistema Público de Ensino Superior.

4 Assegurar o princípio constitucional da gestão democrática do ensino público, garantindo-se eleições diretas na escolha dos

dirigentes e a nomeação do candidato mais votado, cabendo ao Colegiado Superior de cada IEES definir os critérios para as

eleições.

 24

5 Prover financiamento estável às IEES públicas, fixando percentuais sobre a arrecadação do Estado do Paraná, e

suplementação dos recursos financeiros da dotação global, de forma a compensar desvalorizações monetárias ao longo do

exercício financeiro, incluindo o atendimento a correções salariais, bem como a expansão e a reposição de quadros de

pessoal, e demais necessidades das IEES, que considere, na distribuição de recursos para cada instituição, critérios técnicos

a serem definidos pelo conselho de reitores e diretores.

6 Promover, no prazo de um ano, a criação de um fundo público estadual de contrapartida como forma de incentivo à captação

de recursos financeiros de outras esferas de governo e/ou instituições de fomento.

7 Garantir, na lei orçamentária anual, o financiamento de programas de atendimento a pessoas com necessidades especiais nas

IEES, incluindo pessoal especializado, equipamentos, espaços adequados e programas de capacitação.

8 Garantir e implantar, no prazo de um ano, políticas de financiamento voltadas à qualificação de docentes e de técnicos-

administrativos das IEES do Paraná, buscando que, em até dez anos, o quadro docente das IEES seja constituído

exclusivamente por mestres e doutores.

9 Ampliar e garantir o financiamento das atividades de pesquisa com base na dotação orçamentária global.

10 Garantir e ampliar o financiamento das atividades de extensão como instrumento de apoio à pesquisa, à formação acadêmica,

e de disponibilização do conhecimento produzido à sociedade como um todo com base na dotação orçamentária global.

11 Garantir, no mínimo, 80% dos recursos do Fundo Paraná para as Instituições do Sistema Estadual de Ensino Superior.

12 Garantir o financiamento para a manutenção de padrões de qualidade no uso de tecnologias de mídias interativas.

13 Suprir a infra-estrutura de laboratórios, de equipamentos e de bibliotecas, com vistas a garantir um padrão unitário de

qualidade nas IEES, no prazo de cinco anos, fixando metas com tal objetivo para os próximos dez anos.

14 Garantir a expansão de vagas do ensino superior público, de forma a distribuí-las eqüitativamente em todas as regiões do

Estado, condicionada a ampliação de recursos proporcional à expansão gerada, através do estabelecimento de uma proposta

concreta, no prazo máximo de três anos, que fixe metas nesse sentido para os próximos dez anos.

15 Definir, no prazo máximo de 3 (três) anos, políticas de ampliação da oferta e manutenção de cursos no período noturno nas

diferentes modalidades (bacharelados, licenciaturas e superiores de tecnologia) e áreas do conhecimento.

 25

16 Garantir a implantação e a ampliação de políticas de atendimento ao estudante, através de plano de ação a ser proposto no

prazo máximo de dois anos.

17 Fomentar políticas de ação afirmativa que garantam a todos a oportunidade de acesso à educação superior, por meio de

programas que lhes permitam competir em igualdade de condições nos processos de seleção, admissão e permanência.

18 Garantir a contratação de docentes e servidores técnico-administrativos via concurso público, respeitada a autonomia das

IEES quanto à definição de suas necessidades.

19 Garantir programas de formação profissional continuada para os servidores das IEES.

20 Promover Fóruns Permanentes da Profissão Docente, com o objetivo de promover a troca de experiências, atualização,

divulgação de pesquisas e a discussão sobre a atuação do profissional da Educação Superior.

21 Promover fóruns permanentes direcionados aos profissionais da educação e à comunidade em geral, visando à participação

ativa das IEES na definição de políticas públicas para a inclusão social e outros temas de relevância social.

22 Garantir o atendimento a demandas específicas para a formação inicial de docentes para a Educação Básica nas áreas de

Física, Química, Música, Artes Visuais, Teatro e Dança, entre outras, através de planejamento conjunto das IEES, SETI e

SEED.

23 Promover a articulação entre as IEES, os municípios e os núcleos regionais de educação objetivando investigar as

necessidades do ensino fundamental e médio e formas de supri-las.

24 Estimular as Instituições de Ensino Superior a contemplar, no Projeto Pedagógico dos cursos de formação de professores,

conhecimentos sobre a inclusão de pessoas com necessidades especiais.

25 Fomentar a verticalização do ensino superior público, por meio da criação de programas de pós-graduação stricto sensu e de

grupos de pesquisa.

26 Estimular a implantação de processos democráticos de avaliação institucional internos e externos que promovam a melhoria

da qualidade do ensino, da pesquisa, da extensão e da gestão acadêmica.

