

**MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE LAVRAS
CONSELHO UNIVERSITÁRIO**

RESOLUÇÃO CUNI Nº 009, DE 16 DE MARÇO DE 2017.

**Aprova o Regimento Interno da Diretoria de
Planejamento e Gestão Acadêmica.**

O Conselho Universitário da Universidade Federal de Lavras, no uso de suas atribuições legais e regimentais, considerando o disposto no Memorando Eletrônico nº 62/2017, da Pró-Reitoria de Graduação, e tendo em vista o que foi deliberado em sua reunião de 16/3/2017, aprova a presente Resolução.

**CAPÍTULO I
DAS DISPOSIÇÕES PRELIMINARES**

Art. 1º A Diretoria de Planejamento e Gestão Acadêmica é um órgão vinculado à Pró-reitoria de Graduação (PRG), também representada pela sigla DPGA, responsável pela assessoria, planejamento e execução das rotinas acadêmicas relativas aos cursos de graduação, por meio da supervisão do cumprimento da legislação vigente, da elaboração de normas para fluxos de trabalho e da criação ou modificação de processos acadêmicos, em estreita articulação com os demais órgãos componentes da PRG.

Art. 2º A estrutura, o funcionamento e as atribuições da DPGA obedecem ao disposto neste Regimento.

**CAPÍTULO II
DA ESTRUTURA**

Art. 3º A DPGA tem a seguinte estrutura:

- I. Diretoria;
- II. Coordenadoria de Programas e Projetos;
- III. Coordenadoria de Tecnologias Digitais de Informação e Comunicação;
- IV. Secretarias dos Cursos de Graduação;
- V. Secretaria Administrativa.

CAPITULO III DO FUNCIONAMENTO

Art. 4º O Diretor e o Vice-Diretor, serão servidores públicos do quadro permanente da UFLA, indicados pelo Pró-reitor de Graduação e designados pelo Reitor.

Art. 5º As Coordenadorias da DPGA serão constituídas por um coordenador, sendo ele um servidor público pertencente ao quadro permanente da UFLA, indicado pelo Diretor e designado pelo Reitor, e por assessores técnicos ou professores para auxílio na execução de suas funções.

Art. 6º As Secretarias dos cursos de graduação serão constituídas por secretários, sendo eles servidores públicos pertencentes ao quadro permanente da UFLA, indicados pelo Diretor, e por assessores técnicos para auxílio na execução de suas funções.

Art. 7º A Secretaria Administrativa será constituída por um Secretário, servidor do quadro permanente indicado pelo Diretor e designado pelo Reitor e por assessores técnicos para auxílio na execução das suas atribuições.

CAPÍTULO IV DAS ATRIBUIÇÕES

Art. 8º A DPGA atuará em consonância com a PRG no planejamento, desenvolvimento, controle, avaliação e execução das rotinas acadêmicas relativas aos cursos de graduação, a partir de orientações e diretrizes emanadas da Pró-Reitoria de Graduação, Conselhos Superiores, bem como aquelas estabelecidas nos Projetos Pedagógicos dos Cursos de Graduação.

Art. 9º Ao Diretor compete:

- I. administrar, coordenar, fiscalizar e supervisionar todas as atividades da DPGA;
- II. zelar pelo cumprimento deste Regimento, dos regulamentos e normas relacionados aos cursos de graduação;
- III. convocar e presidir as reuniões no âmbito da DPGA;
- IV. representar a DPGA perante órgãos e autoridades da UFLA e demais órgãos públicos ou privados, nacionais ou não;
- V. promover ações com vistas à otimização da força de trabalho e integração entre as coordenadorias e secretarias;
- VI. supervisionar os trabalhos das secretarias dos cursos de graduação;
- VII. coordenar e distribuir atividades para os servidores sob sua responsabilidade;
- VIII. aprovar a escala anual de férias dos servidores lotados na DPGA;
- IX. controlar a frequência ao trabalho dos servidores lotados na DPGA;
- X. emitir pareceres sobre matéria de sua competência;
- X. promover o aprimoramento dos processos acadêmicos em conjunto com a Pró-reitoria de Graduação;
- XI. deliberar sobre solicitações de estudantes dentro de competência delegada pelo Pró-reitor de Graduação;

- XII. analisar processos que têm por objetos demandas de estudantes da UFLA;
- XIV. coordenar a recepção aos calouros;
- XV. elaborar propostas de calendários acadêmicos e encaminhá-las à PRG;
- XVI. assessorar a Pró-reitoria de Graduação em demandas específicas referentes a matérias acadêmicas;
- XVII. solicitar e acompanhar serviços para melhoria, atualização e manutenção de funcionalidades do sistema de gerenciamentos de dados acadêmicos;
- XVIII. supervisionar a atualização e divulgação das informações referentes aos cursos de graduação;
- XIX. colaborar em fóruns para discussão de questões referentes à educação e ao ensino, visando o aprimoramento curricular e uma gestão eficiente do processo ensino-aprendizagem;
- XX. desempenhar outras atribuições não especificadas neste Regimento, mas inerentes ao cargo, de acordo com a legislação vigente.

Art. 10. Ao Vice-Diretor compete:

- I. auxiliar o Diretor na execução de todas as atividades a ele inerentes;
- II. substituir o Diretor em suas ausências e impedimentos temporários;
- III. realizar as atividades para as quais for designado.

Art. 11. Cada Secretaria de Curso tem por finalidade executar as rotinas acadêmicas relativas aos cursos de graduação e tem como atribuições:

- I. assessorar a Coordenação do curso nas tarefas administrativas e na implementação das deliberações do Colegiado do Curso e dos Conselhos Superiores;
- II. manter registro documental de composição e de deliberações do Colegiado de Curso, do Núcleo Docente Estruturante e demais documentos relacionados ao curso;
- III. atender rotineiramente aos estudantes de graduação em horários estabelecidos pela DPGA;
- IV. prestar esclarecimentos relativos a pedidos de informações, advindos da comunidade interna e externa, sobre a graduação da UFLA;
- V. prestar esclarecimentos acerca das normas estatutárias, regimentais e outras aos estudantes da graduação e à comunidade em geral, quando solicitado;
- VI. auxiliar o coordenador de curso nos trâmites de transferência externa, mudança interna e obtenção de novo título;
- VII. conhecer as especificidades do projeto pedagógico do curso;
- VIII. avaliar, propor melhorias e acompanhar a implementação de procedimentos acadêmicos;
- IX. elaborar e manter atualizados os manuais de procedimentos acadêmicos;
- X. realizar trâmites documentais, conforme métodos estabelecidos pela DPGA, dos procedimentos acadêmicos estabelecidos nas normas do ensino de graduação;
- XI. prestar, ao coordenador do curso, suporte técnico relativo à aplicabilidade de normas e legislação pertinentes;

- XII. apoiar a coordenação de curso e estudantes em época de inscrição/realização do ENADE e demais processos de avaliação de mesma natureza;
- XIII. emitir pareceres e relatórios sobre matéria de sua competência.

Art. 12. A Coordenadoria de Programas e Projetos tem por finalidade administrar os programas Andifes de Mobilidade Acadêmica, Monitoria, Atividade Vivencial, Programa de Educação Tutorial (PET), Programas de Bolsas Institucionais sob responsabilidade da PRG, bem como incentivar a participação de professores e alunos nesses programas, e tem as seguintes atribuições:

- I. supervisionar e avaliar a execução dos programas sob sua responsabilidade;
- II. propor, se necessário, o aperfeiçoamento ou a reformulação dos programas;
- III. zelar pelo cumprimento da regulamentação de todos os programas sob sua responsabilidade;
- IV. elaborar e coordenar o processo de seleção de interessados no ingresso aos programas e projetos;
- V. orientar e informar aos setores da universidade, por meio de editais, quanto aos critérios e datas para apresentação de projetos que pretendam receber bolsistas institucionais;
- VI. manter atualizados os dados dos programas e projetos, tais como orientadores, e estudantes para participarem dos programas e projetos e das atividades vivenciais;
- VII. supervisionar e avaliar o desenvolvimento dos programas e projetos;
- VIII. providenciar trâmites para pagamento dos bolsistas;
- X. emitir certificados e declarações;
- XI. emitir pareceres e relatórios sobre matéria de sua competência.

Art. 13. A Coordenadoria de Tecnologias Digitais de Informação e Comunicação tem por finalidade a gestão dos recursos tecnológicos de informação e comunicação que dão suporte às rotinas acadêmicoadministrativas da graduação, bem como à divulgação eletrônica das informações inerentes aos cursos de graduação, e tem como atribuições:

- I. promover a interlocução com a Diretoria de Gestão de Tecnologia da Informação (DGTI) visando solicitar e acompanhar serviços para melhoria, atualização e manutenção de funcionalidades dos sistemas de gerenciamento de informações acadêmicas da graduação;
- II. manter e aprimorar os sítios eletrônicos da PRG e DPGA;
- III. identificar, documentar e publicar os procedimentos e processos acadêmicos;
- IV. promover a integração das ações de gerenciamento de processos ao planejamento estratégico e ao plano de trabalho da PRG;
- V. produzir relatórios operacionais e informações estatísticas para subsidiar a tomada de decisão e fundamentar a proposição de políticas de graduação;
- VI. atuar na elaboração e operacionalização do horário de atividades letivas da graduação;
- VII. gerir o serviço de reserva de espaços de aulas sob responsabilidade da DPGA;

VIII. manter atualizadas as informações referentes aos cursos de graduação bem como fazer a gestão da divulgação dessas informações em mídias digitais;

IX. emitir pareceres e relatórios sobre matéria de sua competência, quando solicitado.

Art. 14. A Secretaria Administrativa tem por finalidade auxiliar a Diretoria na execução das tarefas de administração da DPGA e tem as seguintes atribuições:

I. atender rotineiramente a comunidade acadêmica em horários estabelecidos pela DPGA e realizar a triagem/encaminhamento para atendimento especializado;

II. agendar os compromissos do Diretor;

III. assessorar o Diretor e os coordenadores em suas atribuições;

IV. secretariar e lavrar as atas de reuniões;

V. auxiliar na elaboração dos relatórios das atividades da DPGA;

VI. gerenciar o serviço de protocolo e os arquivos referentes a correspondências e aos atos oficiais;

VII. planejar, acompanhar e controlar as atividades de compras e /ou solicitações de materiais de consumo necessários para execução dos serviços;

VIII. realizar o registro e manter atualizado o cadastro dos materiais permanentes e equipamentos sob carga da DPGA;

IX. planejar e executar procedimentos de recebimento, classificação, tombamento e distribuição dos bens patrimoniais sob carga da DPGA;

X. controlar o estoque de material garantindo sempre um estoque mínimo para atendimento as demandas;

XI. controlar e operacionalizar as requisições de diárias e passagens aéreas utilizando o sistema SCDP;

XII. solicitar empenhos adicionais sempre que necessários visando atender o funcionamento da DPGA;

XIII. elaborar, propor, rever e detalhar o Plano de Aplicação de Recursos Detalhado – PARD sempre que solicitado;

XIV. registrar, preparar, expedir e controlar documentos relativos à frequência ao trabalho e férias dos servidores lotados na DPGA.

CAPÍTULO V DAS DISPOSIÇÕES FINAIS

Art. 15. No desempenho de suas atribuições, a Diretoria poderá contar com a parceria de setores específicos, técnicos, organizacionais financeiros e econômicos, entre outros, com aprovação da administração da Universidade.

Art. 16. Os casos omissos neste Regimento serão solucionados pelo Diretor da DPGA, ouvido o Pró-Reitor de Graduação.

Art. 17. Este Regimento poderá ser modificado por proposta da Diretoria, da Pró-Reitoria de Graduação, do Conselho de Ensino, Pesquisa e Extensão ou do Conselho Universitário e com aprovação deste último.

Art. 18. Este Regimento entra em vigor na data de sua aprovação.

JOSÉ ROBERTO SOARES SCOLFORO
Presidente