
Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

1

Instrumento utilizado para divulgar os atos normativos e administrativos desta Instituição,
atendendo ao princípio da publicidade (Artigo 37 da Constituição Federal) e Lei 4.965/66.

Ano IX - nº 15 - Março/2019
Publicação: 12/03/2019

Edição Extraordinária

2019


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

2

PRESIDENTE DA REPÚBLICA FEDERATIVA 
DO BRASIL 

Jair Messias Bolsonaro

MINISTRO DA EDUCAÇÃO 
Ricardo Veléz Rodriguez

SECRETARIA DE EDUCAÇÃO PROFISSIONAL 
E TECNOLÓGICA 

Alexsandro Ferreira de Souza

REITORA DO INSTITUTO FEDERAL DE 
EDUCAÇÃO, 

CIÊNCIA E TECNOLOGIA - ACRE 
Rosana Cavalcante dos Santos 

PRÓ-REITOR DE ADMINISTRAÇÃO 
José Claudemir Alencar do Nascimento 

PRÓ-REITORA DE ENSINO 
Maria Lucilene Belmiro de Melo Acácio

 
PRÓ-REITOR DE PESQUISA, INOVAÇÃO E 

PÓS-GRADUAÇÃO 
Luís Pedro de Melo Plese 

PRÓ-REITOR DE EXTENSÃO 
Fábio Storch de Oliveira 

PRÓ-REITOR DE PLANEJAMENTO E 
DESENVOLVIMENTO INSTITUCIONAL 

Ubiracy da Silva Dantas 

CHEFE DE GABINETE 
Jefferson Bissat Amim 

DIRETORA SISTÊMICA DE GESTÃO DE 
PESSOAS 

Dirlei Terezinha Fachinello
 

PROJETO GRÁFICO E DIAGRAMAÇÃO
Izaac da Silva Almeida

Manassés de Oliveira Carvalho

DIRETOR SISTÊMICO DE ASSISTÊNCIA 
ESTUDANTIL 

Edu Gomes da Silva 

DIRETOR SISTÊMICO DE GESTÃO DE 
TECNOLOGIA DA INFORMAÇÃO 

Djameson Oliveira da Silva 

DIRETOR SISTÊMICO DE COMUNICAÇÃO 
Evaldo Pereira Ribeiro 

DIRETORA SISTÊMICA DA EDITORA DO IFAC 
Kelen Gleysse Maia Andrade Dantas 

DIRETOR GERAL PRO TEMPORE DO 
CAMPUS CRUZEIRO DO SUL 
Braulio de Medeiros Gonçalves 

DIRETORA GERAL DO CAMPUS SENA 
MADUREIRA 

Italva Miranda da Silva 
 

DIRETOR GERAL DO CAMPUS RIO 
BRANCO 

Wemerson Fittipaldy de Oliveira

DIRETORA GERAL DO CAMPUS RIO 
BRANCO 

AVANÇADO BAIXADA DO SOL 
Hévea Monteiro Maciel

DIRETOR GERAL DO CAMPUS TARAUACÁ 
Sérgio Guimarães da Costa Flórido

 
DIRETOR GERAL DO CAMPUS XAPURI 

Joel Bezerra Lima


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

3

SUMÁRIO

PORTARIAS DA REITORIA....................................................................................4

RETIFICAÇÕES......................................................................................................15


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

4

PORTARIAS DA REITORIA

PORTARIA Nº 316 DE 12 DE MARÇO DE 2019

Dispõe sobre o Plano de Dados Abertos do Instituto Federal 
de Educação, Ciência e Tecnologia do Acre.

O Reitor Substituto do Instituto Federal de Educação, Ciência e Tecnologia do Acre - IFAC, no uso 
de suas atribuições legais, que lhe confere o artigo 12 da Lei nº 11.892, de 29/12/2008, nomeado pela 
portaria nº 634 de 07 de maio de 2018, publicada no Diário Oficial da União nº 87 de 08 de maio de 
2018, seção 2;

CONSIDERANDO o Decreto nº 8.777, de 11 de maio de 2016;

CONSIDERANDO o processo 23244.002638/2016-93 – Plano de Dados Abertos - PDA;

Resolve: 

Art. 1º Aprovar o Plano de Dados Abertos, no âmbito do Instituto Federal do Acre.
Art. 2º Esta Portaria deverá ser publicada no site do IFAC e no Boletim de Serviços.
Art. 3º Esta Portaria entra em vigor na data de sua assinatura.

Rio Branco-Acre, 12 de março de 2019.

(Original assinado)
LUÍS PEDRO DE MELO PLESE

REITOR SUBSTITUTO


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

5


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

6

Apresentação

Introdução

Cenário institucional

Objetivo geral

Objetivos específicos

Metodologia de construção e validação do documento

Definição dos Dados a Serem Abertos

Estratégia definida para abertura dos dados

Proposta de Abertura de dados

Modelo de sustentação

Estrutura de governança, forma de monitoramento e controle

Canais de Comunicação e Participação Social

Catalogação no Portal Brasileiro de Dados Abertos


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

7

Apresentação

O Plano de Dados Abertos (PDA) tem como objetivo nortear a implementação da abertura de dados 
do Instituto Federal de Educação, Ciência e Tecnologia do Acre. Esse documento busca estabelecer 
a estratégia a ser adotada pelo instituto, definindo um conjunto de ações para oportunizar a prática 
de dados abertos na instituição. 

O PDA atende as exigências estabelecidas no Decreto nº 8.777, de 11 de maio de 2016, e suas ações 
estão de acordo com o disposto na Lei nº 12.527 (Lei de Acesso à Informação), de 18 de novembro 
de 2011; no art. 48 da Lei Complementar nº 101, de 4 de maio de 2000; na Instrução Normativa 
SLTI nº 4, de 12 de abril de 2012; no Decreto Presidencial nº 6.666, de 27 de novembro de 2008; 
bem como os compromissos assumidos pelo Governo no âmbito do 2º Plano de Ação Nacional sobre 
Governo Aberto, entre outros normativos que abordam o tema de transparência.

Introdução 

O Instituto Federal do Acre, por meio deste documento, institui seu Plano de Dados Abertos (PDA), 
estabelecendo estratégia para abertura de dados sob sua responsabilidade. O PDA contempla ações e iniciativas 
que visam o aumento da transparência e do acesso às informações públicas, buscando o aprimoramento 
da governança pública, a melhoria na prestação de serviços públicos e na eficiência administrativa e o 
fortalecimento da integridade pública. Trata-se, portanto, de um instrumento de planejamento e coordenação 
das ações de disponibilização de dados no IFAC, válido para o biênio 2018-2019. 

O PDA considera, em toda a sua estrutura, as normas abaixo relacionadas e as delas decorrentes: 

a)	 O disposto no art. 48 da Lei Complementar nº 101, de 4 de maio de 2000, que determina ao 
Poder Público a adoção de instrumentos de transparência da gestão fiscal, disponibilizando 
em meios eletrônicos de acesso público informações de execução orçamentárias e fiscal e de 
prestações de contas; 

b)	 A Lei de Acesso à Informação - LAI, Lei nº 12.527, de 18 de novembro de 2011, que 
dispõe sobre os procedimentos a serem observados pela União, Estados, Distrito Federal e 
Municípios, com o fim de garantir o acesso a informações previsto na Constituição Federal; 

c)	 O Decreto nº 7.724, de 16 de maio de 2012, que regulamenta, no âmbito do Poder Executivo 
federal, os procedimentos para a garantia do acesso à informação e para a classificação de 
informações sob restrição de acesso, observados grau e prazo de sigilo, conforme o disposto 
na Lei de Acesso à Informação; 

d)	 O Decreto de 15 de setembro de 2011, que institui o Plano de Ação Nacional sobre Governo 
Aberto; 

Cenário institucional 

O Instituto Federal do Acre é integrante da Rede Federal de Educação Profissional e Tecnológica, 
sendo criado a partir da Lei n° 11.892, de 29 de dezembro de 2008, publicada no DOU de 30 de 
dezembro de 2008. 


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

8

O IFAC está estruturado com um Reitoria, que é a responsável pelas políticas da instituição, 
localizada na cidade de Rio Branco, e 6 (seis) campi que a que as executam: Rio Branco, Avançado 
Baixada do Sol, Sena Madureira, Tarauacá, Cruzeiro do Sul e Xapuri. Sua missão é: “Promover a 
educação profissional, científica e tecnológica de qualidade, garantindo ações voltadas à formação 
cidadã no Estado do Acre.”. 

O IFAC é uma instituição de educação superior, básica e profissional, pluricurricular e multicampi, 
especializada na oferta de educação profissional e tecnológica nas diferentes modalidades de 
ensino, com base na conjugação de conhecimentos técnicos e tecnológicos com as suas práticas 
pedagógicas. Caracterizado pela verticalização do ensino, oferta educação profissional e tecnológica 
em diferentes níveis e modalidades, assim como articula a educação superior, básica e tecnológica. 
Desta forma, a instituição reúne elementos singulares para a definição de sua identidade, assumindo 
papel representativo de uma verdadeira incubadora de políticas sociais, uma vez que constrói uma 
rede de saberes que entrelaça cultura, trabalho, ciência e tecnologia em favor da sociedade. 

Os documentos institucionais, a citar: Plano de Desenvolvimento Institucional (PDI 2014-2018) e 
Plano Diretor de Tecnologia da Informação (PDTI) não contemplam explicitamente, até o presente 
momento, os temas abertura de dados e transparência ativa. Neste sentido, o trabalho da comissão 
designada pela Portaria n° 1679/2016, que instituiu a Comissão de Elaboração do Plano de Dados 
Abertos (PDA) para estudo e construção da proposta do Plano de Dados Abertos do IFAC, terá 
como um de seus principais objetivos introduzir a política de transparência ativa e de abertura dos 
dados do órgão nos documentos institucionais, em particular no PDI e no PDTI, que encontram-se, 
respectivamente, em fase de construção e revisão, através da elaboração de metas e indicadores 
relacionados a estes temas. 

Objetivo geral 

Promover a abertura de dados do Instituto Federal do Acre, garantido o princípio da publicidade e da 
transparência nas ações realizadas na administração pública e assumindo o compromisso de divulgar 
permanentemente os dados de interesse público gerados a partir das diversas atividades realizadas 
por esta instituição. 

Objetivos específicos 

•	 Introduzir a política e a necessidade da abertura dos dados do órgão e transparência ativa nos 
documentos institucionais. 

•	 Identificar prioridades e disponibilizar dados em formatos abertos de maneira progressiva e 
sustentável. 

•	 Facilitar o acesso aos dados divulgados. 

•	 Melhorar a gestão da informação e de dados da instituição. 

•	 Estimular o desenvolvimento de soluções em TI baseadas no uso dos dados publicados. 

•	 Incrementar o processo de transparência e de acesso a informações públicas. 

•	 Fomentar a produção de conhecimento e a gestão pública participativa, a partir da utilização 
dos dados pela sociedade civil. 


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

9

I.	 Metodologia de construção e validação do documento

A construção deste documento foi realizada pela Comissão de Elaboração do Plano de Dados 
Abertos (PDA), Portaria/IFAC n° 1679 de 16 de dezembro de 2016, cujos representantes são dos 
setores finalísticos e administrativos, que participaram das discussões e construção do plano de 
dados abertos do Instituto Federal do Acre.
A validação deu-se pelos gestores das áreas, responsáveis por disponibilizar os dados, bem como a 
apresentação e aprovação do documento pelo Colégio de Dirigente.
Durante o processo de construção deste PDA e ao seu término, revisões foram realizadas conforme 
explicitado na tabela abaixo:

Informações sobre versionamento, após revisões.
Data Versão Descrição

Reunião 01.1 Início do documento
Junho/2017 01.2 Construção do Documento

Outubro/2017 01.3 Edição do documento
Junho/2018 01.4 Validação de Dados

Dezembro/2018 01.5 Contribuições da Comissão

Definição dos Dados a Serem Abertos 

Após a designação da comissão, esta se reuniu para avaliar a legislação pertinente sobre o tema, à 
proposta para as instituições federais de educação e os planos de dados já publicados. Em seguida, 
elaborou-se uma proposta que foi apresentada à Reitora e aos setores envolvidos. Ao considerar 
os dados a serem publicados buscou-se garantir os princípios da publicidade e da transparência da 
administração pública e, ainda, seguindo os preceitos de legalidade, economicidade e eficiência. 
Desta forma, os critérios definidos seguem: 

a)	 As normativas legais e os compromissos formalmente assumidos pela instituição; 

b)	 O grau de relevância para o cidadão, observando-se as demandas encaminhadas via e-SIC, 
bem como os setores e serviços mais procurados nos sítios eletrônicos na instituição; 

c)	 Dados armazenados nos sistemas de informação usados na instituição. 

A definição dos primeiros conjuntos de dados a serem abertos pelo IFAC, portanto, priorizados, foi 
realizada de forma a atender às solicitações internas e externas do instituto, considerando, sobretudo, a 
relevância das informações para a sociedade, a capacidade de operacionalização das ações necessárias 
dentro do prazo previsto e o alinhamento com os instrumentos de planejamento estratégico, de forma a 
garantir os princípios da publicidade e da transparência na administração pública.

II.	Estratégia definida para abertura dos dados

As estratégias concernentes à abertura de dados no âmbito do instituto baseiam-se na realização dos 
seguintes procedimentos:


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

10

•	 Levantamento do conjunto dos dados candidato à abertura;
•	 Seleção e priorização dos dados que serão abertos, levando em consideração as demandas 

internas e externas do instituto e da sociedade;
•	 Definição de responsáveis pelo preparo e atualização dos dados, bem como prazo e 

atualização;
•	 Seguir os padrões definidos pela Infraestrutura Nacional de Dados Abertos – INDA e pela 

Infraestrutura Nacional de Dados Espaciais – INDE e Governo Eletrônico, quando da 
publicação de dados;

•	 Definição de arquitetura de abertura para cada sistema.
•	 Catalogação no Portal Brasileiro de Dados Abertos e no Portal do IFAC, dando-se ampla 

publicidade à iniciativa.
•	 Publicação dos dados catalogados, observando-se o uso de URL fixa.

O processo de abertura dos conjuntos de dados considerará, ainda, as seguintes premissas:
o	 Publicar os dados considerados relevantes para a sociedade o mais rápido possível, 

no formato disponível e informando as eventuais limitações de qualidade dos dados;
o	 Sempre que possível, publicar dados e seus metadados conforme estabelecido no Plano 

de Ação da INDA, que institui que cada conjunto de dados deve conter, no mínimo:
•	 Nome ou título do conjunto de dados;
•	 Descrição sucinta;
•	 Palavras-chave;
•	 Assuntos relacionados do Vocabulário Controlado do Governo Eletrônico 

(VCGE);
•	 Nome e e-mail do setor responsável pelos dados;
•	 Periodicidade de atualização;
•	 Escopo temporal;
•	 Escopo geopolítico.

•	 Publicar os dados do instituto em observância dos padrões definidos pela Infraestrutura 
Nacional de Dados Abertos (INDA) e pela Infraestrutura Nacional de Dados Espaciais 
(INDE) e Governo Eletrônico;

•	 Catalogar os dados abertos do IFAC no Portal Brasileiro de Dados Abertos, ponto central de 
acesso aos dados do Governo Federal;

•	 Promover a integração entre os catálogos de metadados INDA e INDE;
•	 Manter os dados publicados atualizados e sincronizados com a origem, com a menor 

periodicidade e menor granularidade viáveis;
•	 A atualização dos dados deve ocorrer, preferencialmente, por meio de sincronização 

automática, estabelecendo-se um processo contínuo, especialmente no caso de sistemas 
estruturantes, com ganhos de eficiência em comparação a extrações pontuais;

•	 Utilizar, como forma de disseminação, os ambientes do Portal Brasileiro de Dados Abertos 
do Governo Federal.

Proposta de Abertura de dados 

A tabela abaixo apresenta a proposta para a Abertura de Dados do Instituto Federal do Acre, indicando 
a seleção da base de dados, o sistema de coleta, o prazo para sua efetiva publicação, a periodicidade 
de sua atualização, o setor responsável pelo fornecimento dos dados.


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

11

Tabela 1 - Proposta para a Abertura de Dados do Instituto Federal do Acre.
Seleção da base de dados Sistema de coleta Prazo Atualização Setor

1.	 Ensino
Quantidade total de alunos 
por curso em cada campus

Sistec Março/2019 Anual Pró-reitoria  de Ensino

Quantitativo de concluintes Sistec Março/2019 Anual Pró-reitoria  de Ensino
Resultados de processos 

seletivos; processo seletivo
Março/2019 Semestral Pró-reitoria  de Ensino

Alunos que saem da 
Instituição;

Sistec Março/2019 Anual Pró-reitoria  de Ensino

Catálogo dos Cursos; PPC Março/2019 Anual Pró-reitoria  de Ensino
Quantidade de vagas 

ofertadas
Editais Processo 

Seletivo
Março/2019 Semestral Pró-reitoria  de Ensino

Percentual de 
Preenchimento das Cotas

Editais Processo 
Seletivo

Março/2019 Semestral Pró-reitoria  de Ensino

Matrículas Atendidas no 
ano

Sistec Março/2019 Anual Pró-reitoria  de Ensino

2.	 Pesquisa, Pós-graduação e Inovação
Patentes (data depósito, 

número do pedido, título, 
inventores,tema) - médio e 

longo prazo

Controle Interno Março/2019 Anual
Pró-reitoria de Pesquisa, 

Inovação e Pós-graduação

Banco de TCCs, 
monografias, dissertações, 

artigos (periódicos ou anais) 
e teses

Controle Interno Março/2019 Anual
Pró-reitoria de Pesquisa, 

Inovação e Pós-graduação

Incubadoras - tecnológica e 
de base social

Controle Interno Março/2019 Anual
Pró-reitoria de Pesquisa, 

Inovação e Pós-graduação
Quantidade de pesquisas 

que os servidores da 
instituição realiza, com 

fomento interno

Controle Interno Março/2019 Anual
Pró-reitoria de Pesquisa, 

Inovação e Pós-graduação

Quantidade de 
pesquisa com recursos 

extraorçamentários
Controle Interno Março/2019 Anual

Pró-reitoria de Pesquisa, 
Inovação e Pós-graduação

Quantidade de pesquisa 
aplicada

Controle Interno Março/2019 Anual
Pró-reitoria de Pesquisa, 

Inovação e Pós-graduação
Produção Científica 
- docente e técnicos 

(quantidade de participação 
em eventos científicos )

Controle Interno Março/2019 Anual
Pró-reitoria de Pesquisa, 

Inovação e Pós-graduação

Quantidade de pesquisa 
ligadas à pós-graduação 

(capacitação)
Controle Interno Março/2019 Anual

Pró-reitoria de Pesquisa, 
Inovação e Pós-graduação

3.	 Extensão
Projetos de Extensão 
Institucionalizados

Controle Interno Março/2019 Anual Pró-reitoria de Extensão

4.	 Pessoal


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

12

Código de Vagas SIAPE Março/2019 Semestral

Diretoria Sistêmica de Gestão 
de Pessoas/ Coordenação de 
Administração de Folha de 

Pagamento

Lista de servidores com 
Lotação/Relação de 

professores por campus;

SIAPE/Controle 
Interno

Março/2019 Semestral

Diretoria Sistêmica de Gestão 
de Pessoas/Departamento de 

Gestão e Desenvolvimento de 
Pessoas

Lista dos ocupantes de 
cargos e funções

SIAPE Março/2019 Trimestral

Diretoria Sistêmica de Gestão 
de Pessoas/Departamento de 

Gestão e Desenvolvimento de 
Pessoas

Titulação dos docentes Controle Interno Março/2019 Anual

Diretoria Sistêmica de Gestão 
de Pessoas/Departamento de 

Gestão e Desenvolvimento de 
Pessoas

Qualificação do pessoal 
docente e técnico

Controle Interno Março/2019 Anual

Diretoria Sistêmica de Gestão 
de Pessoas/Departamento de 

Gestão e Desenvolvimento de 
Pessoas

5.	 Administrativo 

Publicações dos empenhos SIAFI/DIRCF Março/2019 Semanal
Pró-reitoria  de 
Administração

Contratos

SIPAC, SIASG 
e Coordenação 
de Compras e 

Contratos/PROAD

Março/2019 Semanal
Pró-reitoria  de 
Administração

Licitações
Coordenação 
de Compras e 

Contratos/PROAD
Março/2019 Semanal

Pró-reitoria  de 
Administração

Cronograma de pagamentos 
- IN n° 2 de 6 de dezembro 

de 2016.

Campi, 
Coordenação 
de Compras e 

Contratos e DIRCF

Março/2019 Diária
Pró-reitoria  de 
Administração

6.	 Assistência Estudantil
Quantidade de número de 

bolsista (médio e superior).
Controle Interno Março/2019 Mensal

Diretoria Sistêmica de 
Assistência Estudantil

Quantidade de Alunos 
atendidos com Ajuda de 

Custo.
Controle Interno Março/2019 Mensal

Diretoria Sistêmica de 
Assistência Estudantil

Modelo de sustentação

A abertura de dados é uma iniciativa que requer um contínuo e permanente amparo sobre a publicação 
dos dados, ou seja, um cuidado em manter as ações de abertura, catalogação e publicação dos dados 
do IFAC.


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

13

Caberá, neste primeiro PDA, à Diretoria Sistêmica de Gestão da Tecnologia da Informação - DSGTI 
a curadoria dos metadados do Portal dos Dados Abertos, competindo-lhe:

•	 Verificar, para efeitos de publicação, se os dados estão de acordo com os padrões da INDA 
e INDE se for o caso;

•	 Contatar o responsável pelos dados, caso se verifique que algum dos arquivos catalogados 
se tornou indisponível;

•	 Identificar e elaborar propostas para possíveis melhorias de qualidade dos dados 
disponibilizados e novos conjuntos de dados candidatos à abertura de dados. 

Como insumos, as demandas recebidas da sociedade no âmbito do e-SIC, da Ouvidoria e outros 
setores do IFAC. Ressalta-se que os responsáveis pelas informações são as unidades setoriais, que 
devem, inclusive, informar a acurácia e qualidade das informações nos metadados respectivos.

Estrutura de governança, forma de monitoramento e controle

No que tange à estrutura de governança deste PDA, caberá à Pró-reitoria de Planejamento e 
Desenvolvimento Institucional (PRODIN) a aprovação e a execução do Plano em seu nível 
estratégico, que conforme os termos do art. 40 da Lei nº 12.527/2011, caberá:

•	 orientar as unidades do Instituto quanto ao cumprimento das normas referentes a dados 
abertos;

•	 assegurar o cumprimento das normas relativas à publicação de dados abertos, de forma 
eficiente e adequada;

•	 monitorar a implementação dos Planos de Dados Abertos;
•	 apresentar recomendações sobre as medidas indispensáveis ao aperfeiçoamento da Política 

de Dados Abertos.
Por fim, caberá a cada área responsável o zelo com a avaliação da qualidade e persistência dos dados 
publicados, além da coordenação dos processos de abertura de dados de acordo com a proposta de 
abertura de dados (pág.). 
A abertura dos dados no âmbito do IFAC levará em consideração as demandas internas e da sociedade. 
Nesse sentido, a seleção dos dados a serem abertos será baseada na relevância para a comunidade 
interna e externa (cidadãos). No que tange à melhoria da qualidade dos dados abertos, ter-se-á como 
referência o modelo de dados abertos da INDA. Ressalte-se, também, a importância da definição e 
manutenção de um fluxo de atualização das informações.
Ressalta-se que o Plano de Ação da INDA estabelece os seguintes critérios de qualidade:

•	 os dados disponibilizados devem conter a possibilidade de serem acessados diretamente, 
através de URL única, ou seja, passível de ser reproduzida e compartilhada, sem necessidade 
de navegação na página para seu acesso;

•	 tabelas mantidas em arquivos PDF (relatórios, por exemplo), devem estar contidas também 
em arquivos próprios para sua estruturação (como CSV e ODT), e ser referenciadas por esses 
relatórios;

•	 os dados disponibilizados devem ser feitos em formatos abertos, conforme formatos 
recomendados pela e-PING;

•	 os dados publicados devem conter um conjunto mínimo de metadados, conforme a cartilha 
técnica para publicação de dados, disponível em http://dados.gov.br/cartilha-publicacaodados-
abertos

Canais de Comunicação e Participação Social

Dar-se-á ampla divulgação às questões atinentes à execução do PDA no âmbito do IFAC em seu sítio 
na Internet. A coordenação das ações de comunicação voltada aos públicos interna e externa caberá 


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

14

à Diretoria Sistêmica de Comunicação (DSCOM) do Instituto.
O principal objetivo é dar transparência e publicidade às ações do Poder Público e estimular a 
participação social. Assim, o cidadão poderá utilizar os canais de comunicação com o IFAC para 
informar sobre problemas técnicos ou inconsistências nos dados publicados. Também poderá sugerir 
medidas para o aperfeiçoamento do PDA.

Catalogação no Portal Brasileiro de Dados Abertos

O processo de catalogação das bases de dados do Portal de Dados Abertos do IFAC no Portal 
Brasileiro de Dados Abertos será conduzido pela Diretoria de Gestão da Tecnologia da Informação 
(DSGTI) junto à Pró-reitoria de Planejamento e Desenvolvimento Institucional, dentro da vigência 
do biênio do PDA.

Cronograma de revisão do PDA 2019-2020 e construção do PDA 2021-2022.

META AÇÃO RESPONSÁVEL PRAZO

Instituição da Comissão 
de Revisão do PDA 

2019-2020

Constituição da Comissão PRODIN/ DEMAIS 
SETORES 06/2020

Publicação da portaria de instituição da comissão REITORIA 06/2020

Organizar um 
inventário de dados

Levantamento, junto as unidades do IFAC, dos 
sistemas utilizados por cada uma; COMISSÃO Até 07/2020

Levantamento dos dados pedidos pelo SIC; OUVID Até 07/2020

Consolidação do Inventário de Dados COMISSÃO 08/2020

Definição dos dados a 
serem disponibilizados

Disponibilização do Inventário de Dados para 
consulta pública para que a sociedade indique os 
dados as serem abertos

COMISSÃO 09/2020

Consolidação das contribuições da consulta 
pública em relatório COMISSÃO 10/2020

PDA 2021-2022

Revisão do PDA 2019-2020 / Construção da 
minuta do PDA 2021-2022 COMISSÃO 10/2020

Apreciação e aprovação da minuta do PDA pelo 
Colégio de Dirigentes Colégio de Dirigentes 11/2020

Publicação do PDA 2021-2022 Reitoria 12/2020

(Original assinado)
ROSANA CAVALCANTE DOS SANTOS

REITORA


Ano IX - nº 15 - 12/03/2019 - Março/2019

Rua Coronel José Galdino, 495, Bosque, Rio Branco/AC - CEP 69900-640
Telefone: (68) 3224-3993 Email: comunicacao@ifac.edu.br Site http://www.ifac.edu.br

15

RETIFICAÇÕES

RETIFICAÇÃO DA PORTARIA Nº 283, DE 28 DE FEVEREIRO DE 2019

Na portaria nº 283 de 28/02/2019, publicada em Boletim de Serviços Extraordinário, ano IX, nº 13 
de 01/03/2019, 

Onde se lê:
Art. 2º - Esta Portaria entra em vigor na data de sua publicação.

Leia-se:
Art. 2º - Esta Portaria entra em vigor no dia 19 de março de 2019.

(Original assinado)
LUÍS PEDRO DE MELO PLESE

REITOR SUBSTITUTO


	PORTARIAS DA REITORIA
	RETIFICAÇÕES

