

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
GRUPO DE TRABALHO DE IMPLANTAÇÃO

PLANO DE AÇÃO PARA IMPLANTAÇÃO DA UFGD

AÇÕES	EXECUTORES	PERÍODO	ESTRATÉGIA	Resultados/Observações
1. Elaboração dos Instrumentos para levantamento de necessidades / planejamento institucional.	Reitoria da UFG	Junho / 2005	Elaboração de planilhas de metas de: Ensino de Graduação; Pós-Graduação e Pesquisa; Planejamento e Administração; Extensão/Cultura e Assuntos Estudantis.	
2. Levantamento das Necessidades / Dados	Campus de Dourados	Junho a Outubro / 2005	Criação de Grupos de Trabalho para o preenchimento das planilhas (anexo dos detalhamentos da infraestrutura) e aprovação pelo Conselho do Campus.	O Conselho do Campus de Dourados aprovou as planilhas preenchidas segundo a Resolução nº 233, de 21/10/2005.
3. Realização de reuniões para definição de estratégias de ação.	MEC, Reitoria/UFG, Reitoria/UFMS, Campus de Dourados.	Junho a Dezembro / 2005	<ul style="list-style-type: none"> a. Reuniões da Reitoria da UFG com o MEC; b. Contatos da Reitoria da UFG com a Reitoria da UFMS; c. Reuniões da Reitoria da UFG com o Campus de Dourados: Conselho do Campus e Departamentos, com alunos do Campus, Administração do HU, com o Prefeito de Dourados e com os Ministérios Públicos Federal, Estadual e Municipal da cidade de Dourados; d. Reunião com os Conselhos da 	<ul style="list-style-type: none"> a. Formalização do Convite à UFG para a tutoria para implantação da UFGD; b. Estabelecimento de parceria de trabalho e apresentação da UFG e da Coordenação dos trabalhos subsequentes; c. Contatos preliminares para conhecimento de anseios e necessidades; Assinatura de um Protocolo de Intenções no qual definiu a congregação de esforços no sentido de garantir o funcionamento do Hospital da

			UFG para informação da Tutoria e sobre as expectativas acadêmicas e administrativas da UFGD.	Fundação Municipal de Saúde e Administração Hospitalar e sua futura transferência para a UFGD, transformando-o em Hospital Escola para atender interesse do Ensino Superior; d. Apresentação do Convite do MEC à UFG em reunião da Reitora da UFG com todos os Diretores de Unidades/UFG ao CONSUNI/UFG.
4. Análise do Decreto nº 5.643, de 27/12/2005, publicado no DOU de 28/12/2005, que delegou a tutoria para a UFG.	Reitoria da UFG	28/12/2005	Reuniões da Reitoria com a Coordenação dos trabalhos.	
5. Criação do Grupo de Trabalho para implantação da UFGD.	Reitoria da UFG e Direção do Campus de Dourados	02/01/2006	Elaboração da Portaria nº 002/UFG, de 02/01/2006 – publicada no DOU de 04/01/2006.	A indicação dos membros do Grupo da UFG está relacionada às atividades que serão desenvolvidas na UFGD considerando a experiência e competência profissional das pessoas. Os membros da UFGD são os indicados pelo Diretor do Campus de Dourados, tomando como referência as presidências dos Grupos temáticos constituídos pela Resolução 175, de 04/08/2005, do Conselho do Campus de Dourados, acrescido de representantes de áreas não contempladas anteriormente no Grupo e apoio administrativo local.
6. Nomeação do Grupo de Trabalho	Reitoria da UFG	03/01/2006	Elaboração da Portaria nº 003/UFG, de 03/01/2006.	Portaria publicada no DOU em 04/01/2006.

7. Elaboração de Projetos Arquitetônicos e de Engenharia necessários à Implantação da UFGD.	Grupo de Trabalho na UFG (equipe técnica)	Dezembro / 2005 a Junho / 2006	Realização de reuniões com a comunidade da UFGD e uso de informações junto a UFMS.	
8. Inscrição da UFGD no Cadastro Nacional de Pessoa Jurídica – CNPJ	Grupo de Trabalho na UFG.	De 06 a 10/01/2006	<ul style="list-style-type: none"> a. Realização de Contatos em Brasília; b. Realização Contatos na gerência da SRF em Goiânia c. Preenchimento de formulários específicos da SRF; d. Protocolo da documentação junto à Unidade da SRF em Dourados – MS 	Efetuada a inscrição da UFGD no CNPJ sob o número: 07.775.847/0001-97
9. Criação da Unidade Gestora da UFGD, bem como os acessos aos sistemas: SIAFI, SIASG, SIORG, SIDOR e SIAPE.	Grupo de Trabalho na UFG.	De 06/01 a 10/02/2006.	Entrega da Documentação correspondente entregue na SPO/MEC em 10/01/2006 e no MPOG em 19/01/2006;	Efetivada a criação de: <ul style="list-style-type: none"> - UG nº: 154502 - Órgão SIAFI nº 26350 - SIORG nº 084712
10. Operacionalização da Conta Única da UFGD	Grupo de Trabalho na UFG.	Dia 16/01/2006.	Entrega da documentação necessária junto à Agência do Banco do Brasil na cidade de Dourados – MS.	
11. Levantamento de dados junto à UFMS para subsidiar o desenvolvimento das atividades a serem implementadas.	Grupo de Trabalho na UFG.	De 13 a 14/01/2006; De 15 a 20/1/2006.	<ul style="list-style-type: none"> a. Reunião com o Vice-Reitor e Coordenador de Planejamento da UFMS, em Campo Grande; b. Reunião com o Grupo de Trabalho da UFGD, em Dourados; c. Reunião com a responsável pelo sistema de Bibliotecas da UFGD; d. Reunião com a Gerência de RH da UFMS; e. Reunião com a Coordenadora de Pesquisa da UFMS; 	a. Ficou definido, em reunião do Conselho Universitário da UFMS do dia 16/01/06, que a disponibilização de dados (informações) sobre o Campus de Dourados, com toda solicitação proveniente do Grupo de Implantação da UFGD, sejam encaminhadas ao Vice-Reitor, Prof. Amaury de Souza, oficialmente. Haverá uma equipe de servidores da UFMS

				<p>responsável pelo levantamento dos dados necessários;</p> <p>b. Realizada em 18/01/06 uma reunião na SESU/MEC com o Prof. Manuel Palácios, Equipe de Dourados e e equipe da UFG.</p> <p>c. Foi solicitado pela Coordenação do GT ao Vice-Reitor da UFMS, Prof. Amaury de Souza, através de e-mail, os seguintes dados:</p> <p>I. Ensino de Graduação:</p> <ul style="list-style-type: none"> ➤ Listagem nominal dos alunos de graduação por curso; ➤ Relação de Bolsas de Assistência Estudantil (Estágio, Licenciatura, Alimentação/Moradia, etc.): valor unitário, fonte de recursos, etc; ➤ Há arrecadação de taxas estudantis? Se sim, fornecer a relação com respectivos valores, o local de ingresso dos recursos, resolução de normatização das taxas, etc; ➤ Bolsas PET, relação dos programas com seus respectivos coordenadores; ➤ Sistema de Administração Acadêmica - qual o nível de acesso do Campus de Dourados e a plataforma de desenvolvimento; <p>II. Ensino de Pós-Graduação, Pesquisa e Extensão:</p> <ul style="list-style-type: none"> ➤ Programas de Pós-Graduação Strito Sensu –
--	--	--	--	---

				<p>relação dos programas, valores dos PROAPs, PRODOC, PROCAD, PQI, etc;</p> <ul style="list-style-type: none"> ➤ Relação de Bolsas Institucionais de “Mestrado” ou “Doutorado” se for o caso, com seus respectivos valores unitários e Fonte de Financiamento; ➤ Há arrecadação através de taxas acadêmicas? Quais valores? ➤ O sistema de gerenciamento dos Programas (inclusive dos recursos), como insere o Campus de Dourados e lhe é disponibilizado? ➤ Projetos de Pesquisa e de Extensão: relacionar os Projetos com seus cadastramentos e coordenadores, valor dos Projetos e Fontes de Financiamentos; ➤ Iniciação Científica – Quantidade e relação das bolsas com seus respectivos valores e coordenadores/orientadores, etc. e Fonte de Financiamento. <p>III. Administração e Infraestrutura:</p> <ul style="list-style-type: none"> ➤ Plano Diretor do Campus de Dourados e escritura/documentação das áreas e edificações; ➤ Levantamento
--	--	--	--	--

				<p>Planialtimétrico do Campus de Dourados;</p> <ul style="list-style-type: none"> ➤ Projetos de salas de aulas: obras em execução/licitação e previstas (arquitetônicas, de engenharia e urbanização – memorial descritivo e prazos); ➤ Projeto do Prédio da Administração Central – arquitetônico, de engenharia e de urbanização; ➤ Rede de Informática - Projeto (instalado e previsto). Ponto de Presença – RNP e Contrato de Manutenção; ➤ Patrimônio Móvel e Imóvel – Relação dos Bens e o Sistema de Administração (especificação e plataforma de informatização); ➤ Contratos de Manutenção em geral: cópia dos contratos e especificação da parcela relativa a UFGD dentro do contrato geral da UFMS, no que couber (incluindo o número de postos e valor): Vigilância, Limpeza, outras terceirizações, Energia Elétrica, Água/Esgoto, Telefone, Publicações Oficiais, outros (especificar). <p>IV. Gestão de Pessoas / Recursos Humanos:</p> <ul style="list-style-type: none"> ➤ Relação dos cargos ocupados e vagos do Quadro de Pessoal da UFMS
--	--	--	--	---

				<p>disponibilizados para o Campus de Dourados existentes em 1º/08/2005;</p> <p>➤ Relação dos Professores Substitutos existentes, com as datas de vencimentos dos contratos.</p>
12. Adoção de providências administrativas para transferir os recursos orçamentários e financeiros para a UG da UFGD.	Grupo de Trabalho.	Até fevereiro/2006.	Reunião com a equipe da SESU e SPO/MEC	
13. Implantação da Folha de Pagamentos no SIAPE	Grupo de Trabalho.	Até 10/02/2006.	<p>a. Cadastramento dos servidores que vão operar os sistemas SENHA-REDE e SIAPE;</p> <p>b. Implantação da estrutura organizacional.</p>	
14. Implantação dos sistemas SIAFI, SIASG e SIDOR.	Grupo de Trabalho.	Até 10/02/2006.	a. Cadastramento dos servidores que vão operar os sistemas	
15. Realização dos Concursos Públicos para os cargos de Docentes e Técnico-Administrativos, previstos nas Portarias nº 3.768/MEC e 4.494/MEC-2005.	<p>Grupo de Trabalho na UFG.</p> <p>Definição de uma Comissão específica para Coordenar a realização dos Concursos.</p>	De 18/01 a 30/06/2006.	<p>a. Reunião com representante da SESU/MEC</p> <p>b. Definição das vagas e Áreas de conhecimento (18/01/06);</p> <p>c. Definição do setor responsável pela execução do concurso;</p> <p>d. Elaboração e publicação dos editais (19 a 25/01/2006);</p> <p>e. Definição do período de inscrições (06 a 17/03/2006);</p>	Realizada reunião com Dr. Manuel Palácios e elaboração do Edital para concurso de técnico-administrativos. Elaboração de critérios básicos para concursos docentes.

			<p>f. Definição das bancas e elaboração das provas (19/01 a 25/02/2006);</p> <p>g. Definição dos locais das provas;</p> <p>h. Definição de data provável da realização dos concursos: Técnico-Administrativo.</p>	
16. Definição e adequação de locais para implantação dos Setores de Pessoal, Material e Patrimônio, Contabilidade e Finanças, Serviços Gerais, Planejamento, Informática, Auditoria Interna e Administração Acadêmica.	Grupo de Trabalho e servidores da UFGD.	De 23/01 a 30/03/2006	<p>a. Definição do espaço físico para cada departamento;</p> <p>b. Apresentação de projeto de adequação;</p> <p>c. Licitação das obras;</p> <p>d. Execução do projeto;</p> <p>e. Definição e implantação do Sistema de Administração de Patrimônio, Protocolo e Controle Acadêmico;</p>	Estudos preliminares desenvolvidos com andamento de processo licitatório respectivo pela UFG.
17. Implantação dos Setores de Pessoal, Material e Patrimônio, Contabilidade e Finanças, Serviços Gerais, Planejamento, Informática e Administração Acadêmica.	Grupo de Trabalho e servidores da UFGD.	Até 30/03/2006.	<p>a. Definição do formato a partir do modelo inicial de gestão acadêmica da graduação e da pós-graduação;</p> <p>b. Indicação de servidores da UFGD para capacitação nas áreas.</p>	
18. Adoção de procedimentos administrativos visando a transferência e incorporação dos bens patrimoniais móveis, imóveis e do acervo documental de pessoal, acadêmico e	Grupo de Trabalho na UFG e servidores da UFGD.	Até 30/03/2006.	<p>a. Fazer os registros no sistema de identificação;</p> <p>b. Providenciar os termos de responsabilidades para serem preenchidos pelos responsáveis de cada Unidade/Órgão e demais instrumentos de registro e controle;</p>	

administrativo			c.	
19. Treinamento e Capacitação de servidores para operacionalização dos sistemas visando a implantação da UFGD.	Grupo de Trabalho.	De 15/02 a 30/06/2006	<p>a. Estabelecimento de parcerias: UFMS, MPOG, UFG;</p> <p>b. Treinamentos nas áreas:</p> <ul style="list-style-type: none"> - de Pessoal; - Aquisição de bens e serviços (licitação, pregões); - Contratos e Convênios; - Planejamento orçamentário; - Contabilidade. 	<p>a. Realização de contatos com o setor de RH da UFMS em 17/01/2006.</p> <p>b. Solicitada pela Coordenação do GT a indicação de servidores da UFGD para atuar nessas áreas.</p>
20. Elaboração de proposta de Estatuto da UFGD, bem como sua Estrutura Organizacional, nos termos do Inciso VIII, parágrafo 2º, Art. 1º do Decreto nº 5.643/2005 (27/12/2005).	Grupo de Trabalho e comunidade da UFGD.	Até 30/06/2006.	<p>a. Reunião dos membros do Grupo de Trabalho com o Fórum Permanente de Discussão de Políticas para Implantação da UFGD;</p> <p>b. Promover apresentações e debates com a comunidade da UFGD sobre as nossas experiências.</p>	<p>No inciso VIII, parágrafo 2º, Artigo 1º do Decreto nº 5.643/05:</p> <p><i>“Inciso VIII – Apresentar proposta de estatuto da Fundação Universidade Federal da Grande dourados e submete-lo à aprovação do Ministério da Educação, na forma da lei.”</i></p>
21. Elaboração de estudos para levantamento Planialtimétrico da UFGD.	Grupo de Trabalho na UFG.	De 23/01 a 10/02/2006.	<p>a. Elaboração do Memorial Descritivo (23 a 27/01/2006);</p> <p>b. Licitação para a execução do serviço (01 a 10/02/2006).</p>	Foi solicitado a UFMS, pela Coordenação do GT, as informações necessárias relativas ao Campus de Dourados.
22. Solicitação de liberação dos recursos para a execução das obras e equipamentos de laboratórios.	Grupo de Trabalho na UFG.	Até 30/06/2006.	Encaminhamento de solicitações e Projetos ao MEC;	
23. Aquisição de material bibliográfico para a Biblioteca da UFGD.	Grupo de Trabalho.	Até 30/03/2006.	<p>a. Realização de licitação;</p> <p>b. Elaboração de listagem dos livros</p>	Processo de aquisição em andamento.

			pela comunidade da UFGD.	
24. Aquisição de um Ônibus (43 lugares) e uma VAN (16 lugares) para aulas práticas.	Grupo de Trabalho na UFGD.	Até 30/03/2006	a. Realização de licitação;	Processo de aquisição em andamento.
25. Recuperação da Frota de veículos já existentes na UFGD.	Grupo de Trabalho.	Até 30/03/2006	a. Realização vistoria e licitação.	Processo de aquisição em andamento.
26. Aquisição de equipamentos para a Biblioteca.	Grupo de Trabalho na UFG e servidores da UFGD	Até 30/06/2006	Realizar levantamento e especificações.	Processo em andamento e formação de novos pedidos.
27. Aquisição de novos computadores.	Grupo de Trabalho na UFG.	Até 30/06/2006	Realizar licitação para adquirir 62 Computadores e 14 Impressoras.	Processo de aquisição em andamento.
28. Implantação do Programa de Iniciação Científica	Grupo de Trabalho na UFG e servidores da UFGD	Até 30/06/2006.	a. Constituição do Comitê Interno; b. Estudo de Editais; c. Contatos no CNPq	
29. Orientação para Instalação da Unidade de Auditoria Interna.	Grupo de Trabalho na UFG e servidores da UFGD	Até 30/06/2006.	Definição do espaço físico, treinamento de pessoal, orientando quanto à legislação e elaboração do PAAAI e relatórios a serem encaminhados à CGU.	
30. Instalação do Setor de Protocolo	Grupo de Trabalho e servidores da UFGD.	Até 10/02/2006	Definição do espaço físico e capacitação de pessoal.	
31. Início dos estudos para elaborar o Plano Diretor do Espaço Físico da UFGD.	Grupo de Trabalho e servidores da UFGD	Até 30/06/2006.	Levantamento pela equipe técnica em conjunto com a comunidade da UFGD.	
32. Implantação de um Fórum Permanente de Discussão de Políticas	Como Coordenador, o Prof. Wedson, composição:	Até 30/01/2006.	Realizar reuniões sistemáticas para discussões, como subsídios a diversas ações do Grupo de Trabalho.	

para implantação da UFGD, na forma similar ao do Conselho do Campus.	representantes da UFGD.			
33. Inserção e Cadastramento da UFGD junto ao INEP.	Grupo de Trabalho.	Até 28/02/2006.	<ul style="list-style-type: none"> a. Indicação do pesquisador Institucional junto ao INEP; b. Instalação de software de acesso; c. Inserção de dados da UFGD; 	
34. Cadastramento da UFGD junto a Imprensa Nacional	Grupo de Trabalho e Servidores da UFGD	Até 28/02/2006.	<ul style="list-style-type: none"> a. Solicitação de cadastro junto a Imprensa Nacional; b. Indicação de servidores da UFGD, como responsáveis pelas operações junto ao sistema; c. Promover a capacitação dos servidores; 	
35. Desenvolvimento de estudos para implantar assessoramento jurídico na UFGD.	Grupo de Trabalho	Janeiro a Junho de 2006.	<ul style="list-style-type: none"> a. Gestões junto a AGU para dotar a UFGD de corpo de servidores procuradores da AGU para assessoria jurídica aos procedimentos. b. Solicitação oficial de Procuradores Federais para comporem a lotação da UFGD. 	<ul style="list-style-type: none"> a. Reunião com a Dra. Célia Cavalcante, Procuradora Geral Federal, na AGU em Brasília no dia 20/01/2006, quando foi exposta a situação da nova Universidade e feita a solicitação informal de Procuradores Federais para serem lotados na UFGD. b. Ficou definido que neste período de implantação (até 30/06/2006) a Procuradoria Federal Regional em Campo Grande – MS prestará Assessoria Jurídica à UFGD.
36. Inserção e Cadastramento da UFGD junto a	Grupo de Trabalho e servidores da UFGD.	Janeiro e Fevereiro de 2006.	<ul style="list-style-type: none"> a. Viabilizando o acesso de servidores da UFGD na Comunidade para consultas às 	

Comunidade de Práticas de Gestão do MEC			grandes experiências de outras IFES para aperfeiçoar a implantação do modelo de gestão da UFGD.	
37. Início dos estudos para elaboração de procedimentos de gestão da graduação e pós-graduação	Grupo de Trabalho e comunidade da UFGD.	1º semestre de 2006	a. Utilizar como referência as normas em uso e repensar novas possibilidades.	
38. Início dos estudos para definição do formato do modelo geral de gestão acadêmica/curricular.	Grupo de Trabalho e comunidade da UFGD.	1º semestre de 2006.	a. Promover discussões do GT com a comunidade acadêmica da UFGD.	
39. Implantação de rotinas de controle acadêmico (graduação e pós-graduação) como: protocolo, registro acadêmico, expedição e registro de diplomas, admissão e matrícula, controle escolar, arquivo e estatísticas.	Grupo de Trabalho e comunidade da UFGD.	1º semestre de 2006.	a. Utilizar um sistema integrado de controle acadêmico a partir do modelo em uso atualmente, ou outros propostos.	
40. Discussão do projeto de expansão da UFGD: criação de novos cursos de graduação e pós-graduação.	Grupo de Trabalho e comunidade da UFGD.	1º semestre de 2006.	a. Estimular discussões pela comunidade da UFGD sobre o potencial e missão da nova universidade; b. Levantar e estudar as demandas a partir do potencial existente.	
41. Início dos estudos que visem a estruturação acadêmica de pesquisa de forma a ampliar e sistematizar a área, considerando o	Grupo de Trabalho e comunidade da UFGD.	1º semestre de 2006.	a. Estimular discussões pela comunidade acadêmica da UFGD; b. Realizar estudos de normas e de	

potencial existente.			sistema de cadastro de pesquisa.	
42. Início dos estudos visando elaborar programa de avaliação de cursos, dos docentes e discentes.	Grupo de Trabalho e comunidade da UFGD.	Dezembro de 2006.	Estudar a implantação da CPA – Comissão própria de Avaliação do SINAES.	
43. Início dos estudos visando elaborar programa que contemple o acesso e permanência dos estudantes	Grupo de Trabalho e comunidade da UFGD.		Estimular discussões pela comunidade da UFGD.	Considerar a experiência da UFGD: curso preparatório para o Vestibular, por exemplo.
44. Desenvolvimento de estudos com vistas a potencializar o funcionamento de biblioteca considerando a demanda existente e as necessidades atuais e futuras.	Grupo de Trabalho e comunidade da UFGD.	Até junho de 2006.		
45. Adoção de procedimentos para o credenciamento (institucional) junto à CAPES, SAPIENS e CNPQ dos programas de pós-graduação e pesquisa.	Grupo de Trabalho e comunidade da UFGD.	1º. semestre de 2006	Desenvolver contatos com as diversas instâncias correlatas.	
46. Discussão de normas para colação de grau e emissão de diplomas.	Grupo de Trabalho e comunidade da UFGD.	1º. semestre de 2006	Estudar os diversos modelos/experiências de outras instituições.	

47. Discussão para elaboração de Projeto de Identificação e Comunicação Visual da UFGD.	Grupo de Trabalho e comunidade da UFGD.	1º. semestre de 2006	Estimular discussão na UFGD com vistas a subsidiar elaboração de proposta técnica.	