

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

POLÍTICA DE ASSISTÊNCIA ESTUDANTIL DA PÓS-GRADUAÇÃO DA

FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS

CAPÍTULO I

DA DEFINIÇÃO E DOS PRINCÍPIOS

Art. 1. A Política de Assistência Estudantil da Pós-Graduação da UFGD é um arcabouço de

princípios e diretrizes que orientam a elaboração e execução de ações que garantam o acesso,

a permanência e a conclusão do curso de pós-graduação dos estudantes da Universidade

Federal da Grande Dourados - UFGD, com vistas à inclusão social, formação plena,

produção de conhecimento, melhoria do desempenho acadêmico e ao bem-estar

biopsicossocial.

Art. 2. A Política de Assistência Estudantil da Pós-Graduação da UFGD será orientada pelas

diretrizes da Política de Assistência Estudantil da PROAE que por sua vez se norteia pelos

princípios gerais do Programa Nacional de Assistência Estudantil (PNAES) do Ministério da

Educação, compreendendo:

I – A afirmação da Educação como uma política de Estado;

II – Gratuidade do ensino;

III – Igualdade de condições para o acesso, permanência e conclusão de curso na UFGD;

IV – Formação ampliada na sustentação do pleno desenvolvimento integral dos estudantes;

V – Garantia da democratização e da qualidade dos serviços prestados à comunidade

estudantil;

VI – Liberdade de aprender, ensinar, pesquisar e divulgar a cultura, o pensamento, a arte e o

saber;

VII – Orientação humanística e preparação para o exercício pleno da cidadania;

VIII – Defesa em favor da justiça social e eliminação de todas as formas de preconceitos;

XIX – Pluralismo de ideias e reconhecimento da liberdade como valor ético central;

X – Integração com as atividades fins da UFGD: ensino, pesquisa e extensão.

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

CAPÍTULO II

DOS OBJETIVOS

Art. 3. A Política de Assistência Estudantil da Pós-Graduação da UFGD, em consonância

com os princípios estabelecidos no Art. 2 deste regulamento, tem por objetivos:

I - Promover o acesso, a permanência e a conclusão do curso de pós-graduação dos

estudantes da UFGD, na perspectiva da inclusão social e democratização do ensino;

II – Assegurar aos estudantes igualdade de oportunidade no exercício das atividades

acadêmicas;

III – Proporcionar ao estudante portador de necessidades sociais e educativas as condições

básicas para o desenvolvimento acadêmico;

IV – Contribuir para a qualidade de vida dos estudantes, buscando melhorar as condições

econômicas, sociais, políticas, familiares, culturais, físicas e psicológicas;

V – Reduzir os efeitos das desigualdades socioeconômicas e culturais;

VI – Promover e ampliar a formação integral dos estudantes, estimulando e desenvolvendo a

criatividade, a reflexão crítica, as atividades e os intercâmbios: cultural, esportivo, artístico,

político, científico e tecnológico;

VII – Preservar e difundir os valores éticos de liberdade, igualdade e democracia;

VIII – Estimular a participação dos estudantes, por meio de entidade representativa, no

processo de gestão democrática da UFGD.

Art. 4. A UFGD buscará a consecução dos objetivos definidos no Art. 3 deste regulamento:

I – Desenvolvendo mecanismos que garantam a igualdade no acesso, na permanência e na

conclusão do curso de pós-graduação na Instituição;

II – Estabelecendo e ampliando programas, projetos e ações referentes à: alimentação;

moradia estudantil; transporte; saúde; cultura; esporte; lazer; e orientações social e

psicológica.

III – Estabelecendo e ampliando programas e projetos referentes à acessibilidade, orientação e

mobilidade de estudantes com necessidades educativas especiais;

IV – Constituindo-se em agente de integração da cultura nacional e da formação de

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

cidadãos, desenvolvendo na comunidade estudantil uma consciência ética, social, política e

profissional;

V – Dialogando com os alunos e suas representações políticas na UFGD.

Art. 5. Para cumprir com os objetivos definidos no Art. 3 deste regulamento, a Pró-Reitoria

de Assuntos Comunitários e Estudantis (PROAE) deverá articular os trabalhos com os demais

setores da UFGD.

CAPÍTULO III

DO PÚBLICO ALVO DA POLÍTICA DE ASSISTÊNCIA ESTUDANTIL

Art. 6. O público alvo dos programas, projetos e ações da Política de Assistência Estudantil

da Pós-Graduação abrange os alunos regularmente matriculados nos cursos de pós-graduação

presenciais da UFGD.

CAPÍTULO IV

DOS CRITÉRIOS DE ATENDIMENTO

Art. 7. Serão atendidos pelos programas, projetos e ações da Política de Assistencial

Estudantil da Pós-Graduação os estudantes de pós-graduação presencial em situação de

vulnerabilidade socioeconômica.

Art. 8. Caberá aos profissionais da PROAE definir os critérios de avaliação socioeconômica e

de atendimento aos estudantes nos programas oferecidos pela UFGD.

CAPÍTULO V

DOS PROGRAMAS

Art. 9. A Política de Assistência Estudantil da Pós-Graduação da UFGD é composta pelos

seguintes Programas:

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

I – Programa Bolsa Permanência;

II – Programa Restaurante Universitário;

III – Programa Auxílio Alimentação;

IV – Programa Moradia Estudantil;

V – Programa Esporte, Recreação e Lazer;

VI – Programa Acompanhamento Psicossocial e Saúde;

VII – Programa de Incentivo a Participação e Organização Estudantil;

VIII – Programa Apoio aos Acadêmicos Pais e Mães;

IX – Programa Acessibilidade aos Estudantes Portadores de Necessidades Especiais;

X – Programa Apoio à Língua Estrangeira.

Parágrafo Único: A UFGD poderá criar novos Programas de Assistência aos estudantes

de pós-graduação quando se fizerem necessários.

Art. 10. O Programa Bolsa Permanência é um benefício financeiro concedido pela UFGD,

aos estudantes de pós-graduação que comprovarem situação de vulnerabilidade

socioeconômica, mediante processo avaliativo organizado pela PROAE/UFGD.

Parágrafo Único: O Programa Bolsa Permanência terá a finalidade de apoiar

financeiramente o estudante promovendo a manutenção e permanência junto aos programas

de pós-graduação da UFGD.

Art. 11. O Programa Restaurante Universitário é uma Política de Assistência Estudantil da

Pós-Graduação cuja finalidade é oferecer atendimento e alimentação de qualidade a toda

comunidade acadêmica, contribuindo para a permanência e desenvolvimento integral dos

estudantes na Instituição.

§ 1º. Ao Programa Restaurante Universitário, compete:

I – Garantir a universalização do atendimento para a comunidade estudantil;

II – Assegurar a organização, o funcionamento e as condições de higiene no Restaurante

Universitário;

III – Garantir alimentação de qualidade e equilibrada nutricionalmente;

IV – Assegurar que as refeições tenham preços acessíveis aos estudantes;

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

V – Garantir subsídio de 50% no valor das refeições a todos os estudantes regularmente

matriculados nos cursos de pós-graduação presencial;

VI – Estabelecer normas e regras na utilização das dependências do Restaurante

Universitário, primando pela organização e harmonia do espaço;

VII - Fiscalizar e avaliar permanentemente a qualidade da alimentação servida no Restaurante

Universitário;

VIII - Promover campanhas de reeducação alimentar junto à comunidade estudantil.

§ 2º. A implantação e acompanhamento de políticas de atendimento e utilização do

Restaurante Universitário serão de responsabilidade da PROAE/UFGD.

Art. 12. O Programa Auxílio Alimentação é uma política que objetiva oferecer condições

para o atendimento das necessidades de alimentação básica aos estudantes de pós-graduação

da UFGD em situação de vulnerabilidade socioeconômica, de modo a contribuir com sua

permanência e conclusão de curso na Instituição.

§ 1º. Ao Programa Auxílio Alimentação, compete:

I – Assegurar a gratuidade da alimentação aos estudantes em situação de vulnerabilidade

socioeconômica.

§ 2º. Caberá a P R O A E /UFGD estabelecer princípios e normas referentes ao processo

de seleção dos estudantes assistidos com o auxílio alimentação.

Art. 13. O Programa Moradia Estudantil objetiva garantir moradia aos estudantes em situação

de vulnerabilidade socioeconômica, regularmente matriculados em curso de pós-graduação

presencial, cujas famílias não residam no município de Dourados, de forma com que estes

desenvolvam suas atividades acadêmicas, permaneçam e concluam o curso na Instituição.

§ 1º. Ao Programa Moradia Estudantil, compete:

I – Dimensionar a demanda por moradia estudantil;

II – Assistir os estudantes em situação de vulnerabilidade socioeconômica;

III – Fornecer informações e orientações sobre a quantidade e disponibilidade de vagas no

prédio da moradia estudantil;

IV – Supervisionar, em conjunto com os representantes da comunidade acadêmica, a

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

acomodação dos estudantes, e garantir qualidade nas dependências da moradia estudantil; e

V – Coordenar reuniões periódicas com os estudantes visando orientá-los em questões que

envolvam suas práticas cotidianas.

§ 2º. Caberá a PROAE/UFGD, junto aos representantes da comunidade acadêmica,

estabelecer normas de convívio e estruturar regras para a utilização das dependências da

moradia estudantil, de modo que o espaço seja organizado e propício para o desenvolvimento

das atividades dos estudantes.

Art. 14. A finalidade do Programa Esporte, Recreação e Lazer é promover atividades

esportivas, recreativas e de lazer, de forma a contribuir com o processo de formação integral,

melhoria da qualidade de vida e a ampliação da integração social da comunidade

universitária.

Parágrafo Único: Ao Programa Esporte, Recreação e Lazer, compete:

I – Estimular a prática de esportes, atividades recreativas e de lazer entre os estudantes e

servidores, visando o bem-estar e a integração de toda comunidade acadêmica;

II – Assegurar aos estudantes a utilização dos espaços físicos da UFGD para a prática de

esportes, em suas diversas modalidades;

III – Organizar palestras e reuniões com a comunidade acadêmica sobre a importância das

atividades esportivas no desenvolvimento e qualidade de vida dos seres humanos;

VI – Discutir e elaborar propostas de ação junto à comunidade acadêmica.

Art. 15. O Programa Acompanhamento Psicossocial e Saúde é uma política de assistência

estudantil que visa desenvolver ações de orientação e assistência psicossocial e de saúde aos

estudantes de pós-graduação.

§ 1º. Ao Programa Acompanhamento Psicossocial e Saúde, compete:

I – Garantir orientação e acompanhamento psicológico e social aos estudantes de pós-

graduação que necessitarem da assistência;

II – Assegurar atendimento individual e familiar para estudantes em processo de

acompanhamento psicológico;

III – Promover ações que desenvolvam as potencialidades do estudante, favorecendo seu

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

desempenho acadêmico e qualidade de vida;

IV – Contribuir para a superação de crises e dificuldades emocionais dos estudantes;

V – Quando necessário, encaminhar a profissionais especializados os estudantes que

necessitam de tratamento de problemas psíquico;

VI – Promover campanhas educativas sobre saúde e qualidade de vida;

VII – Propor convênios e parcerias com organizações e instituições da área de saúde.

Art. 16. O Programa de Incentivo à Participação e Organização Estudantil é um benefício de

apoio logístico e de infraestrutura para que as entidades de representação estudantil da pós-

graduação eleitas em conformidade com seu Estatuto e Regulamentos, participem de foros

de discussão sobre o movimento estudantil.

§ 1º. O Programa de Incentivo à Participação e Organização Estudantil visa estimular a

participação acadêmica nos órgãos colegiados, conselhos e comissões da Universidade.

§ 2º. Caberá ao Programa de Incentivo à Participação e Organização Estudantil analisar as

solicitações das entidades de representação estudantil quanto à ajuda de custo para

participação ou organização de eventos da organização estudantil.

§ 3º. Os recursos e valores da ajuda de custo para as entidades de representação estudantil

serão estabelecidos pela PROAE, em conformidade e respeitando a dotação orçamentária

aprovada pela UFGD para este fim.

§ 4º. A PROAE/UFGD estabelecerá os critérios de participação e concessão do benefício

referente ao Programa de Apoio a Organização.

Art. 17. O Programa Apoio aos Acadêmicos Mães e Pais objetiva oferecer vagas no Centro

de Educação Infantil da Instituição (CEI-UFGD) para matrícula dos filhos e/ou dependentes,

com idade entre 0 a 5 anos, dos estudantes de pós-graduação.

§ 1º. Ao Programa Apoio aos Acadêmicos Mães e Pais compete:

I – Garantir aos estudantes mães e pais, regularmente matriculados nos cursos de pós-

graduação presencial da UFGD, local e atendimento adequado a seus filhos e/ou dependentes;

II – Assegurar, prioritariamente, as vagas no CEI-UFGD aos estudantes da UFGD em

situação de vulnerabilidade socioeconômica;

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

III – Dialogar e desenvolver atividades junto às equipes de trabalhos no CEI-UFGD, de

modo a promover o desenvolvimento pleno e o bem-estar das crianças.

§ 2º. Caberá a PROAE/UFGD definir os procedimentos, normas e critérios para seleção dos

estudantes beneficiados com o Programa Apoio aos Acadêmicos Mães e Pais.

Art. 18 . O Programa Acessibilidade de Estudantes Portadores de Necessidades Especiais

tem como finalidades promover uma educação inclusiva e garantir aos estudantes de pós-

graduação com necessidades especiais o acesso, permanência e as condições específicas que

permitam o desenvolvimento das atividades no curso de pós-graduação da UFGD.

Parágrafo Único: Ao Programa Acessibilidade de Estudantes Portadores de Necessidades

Especiais, compete:

I – Manter um cadastro dos alunos que sejam portadores de necessidades especiais, em que

conste o tipo e a extensão da necessidade;

II – Averiguar as condições de infraestrutura e acessibilidade dos espaços que abrangem a

UFGD, e solicitar as adaptações arquitetônicas que se façam necessárias;

III – Desenvolver ações de sensibilização, orientação e formação para alunos, docentes e

técnicos administrativos, consolidando uma política de educação inclusiva na Instituição.

Art. 19. O Programa Apoio à Língua Estrangeira visa implementar ações e projetos que

contribuam com o processo de ensino-aprendizagem de língua estrangeira aos estudantes de

pós-graduação, preparando-os para o pleno desempenho de suas atividades acadêmicas.

§ 1º. Caberá ao Programa Apoio à Língua Estrangeira:

I – Possibilitar aos estudantes de pós-graduação em situação de vulnerabilidade

socioeconômica o acesso ao aprendizado de uma língua estrangeira, em específico, inglês,

espanhol ou francês;

§ 1º. A PROAE/UFGD poderá criar outras ações e projetos de apoio à língua estrangeira a

depender do contexto e das necessidades dos estudantes da Instituição.

CAPÍTULO VI

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

DOS RECURSOS HUMANOS

Art. 20. A implementação e organização dos programas vinculados à Política de Assistência

Estudantil da Pós-Graduação da UFGD está relacionada ao trabalho integrado de profissionais

nas diversas áreas do conhecimento.

Parágrafo Único: As atividades de Serviço Social, Apoio Pedagógico, Apoio Psicológico,

Saúde, Esporte e Lazer serão nucleares da Pró-Reitora de Assuntos Comunitários e

Estudantis (PROAE), enquanto que outras atividades que requererem o trabalho de

profissionais especializados de outras áreas dependerão da necessidade e/ou disponibilidade

da Instituição.

CAPÍTULO VII

DO FINANCIAMENTO

Art. 21. Os recursos para a implementação e financiamento dos programas de assistência

estudantil serão provenientes do orçamento da UFGD definido pelos meios competentes,

obedecendo às dotações orçamentárias definidas pela instituição.

CAPÍTULO VIII

DAS DISPOSIÇÕES FINAIS

Art. 22. No âmbito da UFGD, os Programas de Assistência Estudantil da Pós-Graduação

serão coordenados pela Pró-Reitora de Assuntos Comunitários e Estudantis/PROAE.

Art. 23. A Política de Assistência Estudantil da Pós-Graduação da UFGD tem como

fundamento democratizar as condições de permanência dos estudantes nos programas de pós-

graduação pública federal; minimizar os efeitos das desigualdades sociais e regionais na

permanência e conclusão do curso de pós-graduação e contribuir para a promoção da inclusão

social pela educação.

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DA GRANDE DOURADOS
PRÓ-REITORIA DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

__

Art. 24. Os casos omissos neste Regulamento serão avaliados pela Pró-Reitoria de Assuntos

Comunitários e Estudantis.

Dourados-MS, 30 de maio de 2014.

Prof. Hermes Moreira Junior

Pró-Reitor de Assuntos Comunitários e Estudantis

