
U U Un n n i ii v v ve e er r r s s s i iid d da a ad d de e e p p pa a ar r r a a a o o o D D De e es s se e en n n v v vo o o l ll v v v i iim m me e en n n t t t o o o d d do o o A A Al ll t t t o o o V V Va a al ll e e e d d do o o I IIt t t a a aj jj a a aí íí 

PARECER Nº 72/2007 
APROVADO EM 04/10/2007 

REGULAMENTO DO ESTÁGIO CURRICULAR  SUPERVISIONADO DO CURSO 
DE DIREITO NO NÚCLEO DE PRÁTICA JURÍDICA 

CAPÍTULO I 
DIRETRIZES GERAIS 

Art.  1º.  O  presente  Regulamento  disciplina  as  atividades  do  Estágio 
Supervisionado  Curricular  Obrigatório  do  Curso  de  Direito,  necessário  para  a 
consolidação  dos  desempenhos  profissionais  desejados,  inerentes  ao  perfil  do 
formando  a  ser  realizado  no  Núcleo  de  Prática  Jurídica  ­  NPJ,  que  constitui  o 
órgão onde deverão ser realizadas as atividades práticas do Curso de Direito. 

Art.  2º.  O Estágio  Supervisionado Curricular Obrigatório  do Curso  de 
Direito representa importante parte de aplicação do eixo de formação prática do 
referido curso,  objetivando a  integração entre  a  prática  e  os conteúdos  teóricos 
desenvolvidos nos demais eixos. 

Art.  3º.  O Estágio  Supervisionado  do Curso  de Direito  é componente 
curricular  com  regulamentação  própria,  aprovado  pelo  Conselho  Universitário, 
podendo, em parte, contemplar convênios com outras entidades ou instituições e 
escritórios  de  advocacia;  em  serviços  de  assistência  judiciária  implantados,  na 
instituição, nos órgãos do poder  judiciário, do Ministério Público e da defensoria 
pública,  ou  ainda,  em  departamento  jurídicos  oficiais,  importando,  em  qualquer 
caso, na supervisão das atividades e na elaboração de relatórios que deverão ser 
encaminhados à coordenação do estágio da IES, para avaliação pertinente. 

Parágrafo único. A parte a que se refere este artigo será àquela que 
superar a carga horária mínima exigida pela legislação. 

Art. 4º. As atividades de estágio curricular poderão ser programadas e 
reorientadas  de  acordo  com  o  resultado  teórico­prático  que,  gradualmente,  for 
revelado  pelo  formando,  nos  termos  deste  regimento,  com  a  finalidade  de 
possibilitar a conclusão da  formação prática deste, resguardada a verificação do 
padrão  de  qualidade  e  os  domínios  indispensáveis  ao  exercício  de  diversas 
carreiras contempladas pela formação jurídica. 

CAPÍTULO II 
DA ESTRUTURA ORGANIZACIONAL 

Art. 5º. A estrutura organizacional do Estágio Supervisionado Curricular 
Obrigatório do Curso de Direito envolve: 

I.  professor Coordenador; 
II.  professores Orientadores; 
III.  advogado/procurador; 
IV.  secretária; 
V.  funcionários; 
VI.  monitores bolsistas; 
VII.  estagiários de direito;


VIII.  estagiários  e  profissionais  de  Psicologia  e  Assistência  Social,  que 
prestem serviços no NPJ. 

Art.  6º.  O  Coordenador  do  Estágio  Supervisionado  Curricular 
Obrigatório  será  o  próprio  coordenador  do Curso,  ou  professor  designado  pela 
Pró­Reitoria de Ensino, após ouvida a coordenação do Curso. 

Seção I 
DA COMPETÊNCIA DO COORDENADOR DO CURSO 

Art.  7º.  Compete  ao  Professor  Coordenador  do  curso  ou  da 
Coordenação de Estágio obrigatório Curricular: 

I.  orientar  e  acompanhar  o  Estágio  Supervisionado  Curricular 
Obrigatório; 

II.  coordenar o NPJ no que concerne à parte acadêmica e o serviço de 
atendimento jurídico e à Prática Forense; 

III.  acompanhar, com os demais professores e advogados, as atividades 
práticas,  simuladas  ou  reais,  desenvolvidas  pelos  acadêmicos  do 
Curso de Direito; 

IV.  assinar  as  correspondências,  certidões,  declarações,  referentes  às 
atividades  do  Estágio  obrigatório  Curricular,  e  emitir  comunicações 
internas, inerentes ao necessário desempenho do cargo; 

V.  propor modificações no Regulamento do Estágio obrigatório Curricular 
do Curso de Direito à Pró­Reitoria de Ensino; 

VI.  deliberar  sobre  modificações  nos  diversos  formulários  e  programas 
utilizados no Estágio; 

VII.  elaborar,  semestralmente,  proposta  de  distribuição  das  atividades  e 
carga horária, atinentes ao Estágio obrigatório Curricular e Serviço de 
Assistência  Jurídica  dos  professores,  encaminhando­as  aos  órgãos 
competentes; 

VIII.  aprovar  projetos  de  trabalho  interdisciplinar  que  envolvem  outros 
cursos da Universidade; 

IX.  autorizar  estágio  externo  de  acadêmicos  do  curso  de  Direito, 
selecionados  na  forma  e  de  acordo  com  os  critérios  estabelecidos 
pelo Núcleo de Prática Jurídica, em escritórios de advocacia, Fóruns, 
Varas  do  Trabalho,  Ministério  Público,  empresa  ou  entidade 
conveniada com a IES; 

X.  elaborar  e  supervisionar  a  escala  de  horário  dos  estagiários, 
funcionários  e  professores  orientadores  de  Estágio  Supervisionado 
Curricular Obrigatório; 

XI.  promover  e  aprovar  a extensão  jurídica,  envolvendo os  acadêmicos, 
diretamente  ou  em  convênio  com  entidades  públicas  ou  privadas, 
incluindo  prestação  de  serviços  e  assessoria  jurídica  a  entidades 
comunitárias; 

XII.  supervisionar e avaliar as atividades externas de estágio; 
XIII.  apresentar, anualmente ou semestralmente, à Pró­Reitoria de Ensino, 

relatório  das  atividades  inerentes  ao  Estágio  Supervisionado 
Curricular Obrigatório;


XIV.  elaborar  o  orçamento  anual  do  setor,  bem  como  suas  eventuais 
complementações, encaminhando­os ao setor competente; 

XV.  organizar  visitas  coletivas  e  oficiais  dos  formandos  às  sessões  em 
Tribunais Estaduais, Regionais e/ou Superiores. 

SEÇÃO II 
DOS PROFESSORES ORIENTADORES 

Art. 8º. Considerar­se­á professor­orientador do Estágio Supervisionado 
Curricular  Obrigatório  do  Curso  de  Direito  o  docente  habilitado,  devidamente 
credenciado ou autorizado pela Universidade para o exercício do magistério nas 
referidas disciplinas. 

Parágrafo único. Compete ao professor orientador de estágio: 
I.  orientar, supervisionar e avaliar as pesquisas, seminários e trabalhos 

simulados  ou  reais  das  equipes  de  estagiários  sob  sua 
responsabilidade; 

II.  efetuar controle de freqüência; 
III.  acompanhar os estagiários nas audiências, visitas oficiais aos Fóruns, 

Tribunais  e  Órgãos  da  Administração  entre  outros,  sempre  que 
possível; 

IV.  reavaliar a triagem inicial de carência do pretenso cliente; 
V.  elaborar Plano de Trabalho Pedagógico; 
VI.  relatar os resultados do Estágio Supervisionado Curricular Obrigatório 

do Curso de Direito; 
VII.  desempenhar  todas  as  demais  atribuições  decorrentes  da  função, 

definidas no Regimento de Estágio da Instituição 
VIII.  zelar  pelo  bom  estado  e  preservação  das  instalações,  do  acervo 

instrumental  e  bibliográfico,  sob  a  responsabilidade  do  Estágio 
Supervisionado Curricular Obrigatório do Curso de Direito; 

IX.  auxiliar na elaboração e correção da prova final do estágio; 
X.  aplicar as atividades da disciplina Prática Forense, inclusive quanto a 

sua avaliação, quando estiver na responsabilidade da disciplina. 

SEÇÃO III 
DOS ADVOGADOS 

Art.  9º.  Considera­se  advogado  do  Núcleo  de  Prática  Jurídica  o 
profissional habilitado, devidamente  inscrito na OAB, nomeado pela Pró­Reitoria 
de Ensino, para desempenhar a advocacia e responder técnica e disciplinarmente 
por todos os processos deste núcleo, competindo­lhe, especialmente: 

I.  advogar nos processos elaborados pelo Núcleo de Prática Jurídica; 
II.  assinar os documentos encaminhados ao  juízo, através da atividade 

dos estagiários, e zelar pela perfeição técnica e qualidade do mesmo; 
III.  participar das audiências e controlar a participação dos alunos; 
IV.  receber e cumprir as intimações que  forem efetuadas nos processos 

sob sua responsabilidade; 
V.  desempenhar todas as demais atribuições decorrentes da função; 
VI.  zelar  pelo  bom  estado  e  preservação  das  instalações,  do  acervo 

instrumental e bibliográfico sob a responsabilidade do NPJ;


VII.  apresentar  à  coordenação  do  Estágio  Supervisionado  Curricular 
Obrigatório  do  Curso  de  Direito  os  relatórios  de  suas  atividades, 
constando dados estatísticas do desempenho; 

VIII.  responder integralmente pela realização das atividades das disciplinas 
de Prática Forense desenvolvidas pelos alunos. 

SEÇÃO IV 
DOS FUNCIONÁRIOS E MONITORES BOLSISTAS 

Art. 10. Compete, aos funcionários e monitores bolsistas do Núcleo de 
Prática  Jurídica,  a  tarefa  de  auxiliar  os  professores  e  advogados  na orientação 
dos estagiários e no desempenho de suas atividades. 

SEÇÃO V 
SECRETARIA DO NÚCLEO DE PRÁTICA JURÍDICA 

Art. 11. Compete à Secretaria do Núcleo de Prática Jurídica: 
I.  manter  arquivos  de  correspondência  recebida,  expedida  e  os 

processos  ajuizados  por  05  (cinco)  anos,  assim  como  os  processos 
findos do NPJ. 

II.  manter atualizado o cadastro de clientes do NPJ; 
III.  controlar as audiências referentes aos processos ajuizados pelo NPJ 

e respectivos dossiês, mantendo­os em ordem alfabética, lançando­os 
eletrônicamente; 

IV.  controlar todo material existente, como também as saídas de livros da 
biblioteca  setorizada,  requisitar  material  de  expediente  e  demais 
atribuições afins; 

V.  auxiliar  no  gerenciamento  de  todo  o  controle  acadêmico  dos  alunos 
matriculados  nas  disciplinas  de  Estágio  e  de  Prática  Forense, 
mantendo relação de nomes e endereços de alunos em Estágio bem 
como dos  egressos; 

VI.  receber, organizar e controlar os relatórios das audiências assistidas 
pelos acadêmicos. 

Parágrafo  único.  A Secretaria  deve  despender  todos os  esforços  no 
sentido  de  informatizar  a  maior  quantidade  de  dados  possíveis,  eliminando 
arquivos inúteis e mantendo a documentação necessária à comprovação de atos 
praticados. 

Art. 12. A secretaria do NPJ  ficará ao encargo de um(a) secretário(a), 
com  carga  horária  compatível  com  a  função,  com a  incumbência  de  responder 
pelo setor. 

CAPÍTULO III 
DA ORGANIZAÇÃO DIDÁTICO­PEDAGÓGICA 

SEÇÃO I 
DO ESTAGIÁRIO, DAS ATIVIDADES DE ESTÁGIOS E DA CARGA HORÁRIA


Art. 13. São estagiários, do Núcleo de Prática Jurídica, todos os alunos 
do  Curso  de  Direito  matriculados  nas  disciplinas  de  Estágio  Supervisionado 
Curricular Obrigatório do Curso de Direito, tendo as seguintes atribuições: 

I.  cumprir os horários de atividades junto ao NPJ; 
II.  realizar  as  pesquisas,  petições,  seminários  e  trabalhos  simulados 

orientados, pertencentes ao nível de atividade; 
III.  atender  os  clientes,  pesquisar,  elaborar  peças  processuais  e 

acompanhar os processos do NPJ; 
IV.  redigir as petições sob orientação do professor; 
V.  assinar  as  petições,  juntamente  com o professor  advogado do NPJ, 

de todos os processos dos quais participaram ativamente, desde que 
também inscritos na condição de estagiário da OAB/SC; 

VI.  agir de acordo com a ética profissional e zelar pela boa reputação do 
Núcleo de Prática Jurídica; 

VII.  cumprir este Regulamento e as demais determinações referentes ao 
Estágio Supervisionado Curricular Obrigatório e da Prática Forense; 

VIII.  acompanhar  as  audiências  integrantes  de  cada  nível  de  estudo, 
produzindo  os  relatórios  necessários,  bem  como  acompanhar  o 
procurador  nas  audiências  em  que  for  designado,  e/ou  para 
verificação de processos nos Fóruns. 

Art.  14.  O  Estágio  Supervisionado  Curricular  Obrigatório  será 
desenvolvido  através  da  realização  de  8  (oito)  disciplinas  seqüenciais  de  72 
(setenta e duas) horas aulas. 

§ 1º.  As aulas poderão ser realizadas nos turnos: matutino, vespertino 
ou noturno, em um dia da semana, conforme a inscrição de cada aluno, que além 
da matrícula  na  referida  disciplina no  início de cada semestre,  deverá efetuar a 
inscrição para a realização do estágio em um dos turnos mencionados. 

§ 2º. As aulas serão desenvolvidas nos seguintes períodos: entre às 8h 
e 12h no período matutino; entre às 13h e 18h no período vespertino e às 18h e 
22h no período noturno, guardada a proporção de 4horas/aula de 50min. 

§  3º.  As  atividades  relativas  à Prática Forense serão  supervisionadas 
pelo Coordenador do Curso e pelo Advogado do Núcleo de Prática Jurídica, que 
além  de  fiscalizar  cumprimento,  deverão  socializar  os  relatórios  individuais  e 
responder as dúvidas dos alunos, utilizando preferencialmente o final ou início de 
cada turno de atividade. 

§  4º.  O  conteúdo  programático  constará  sempre  dos  Planos  de 
Trabalho Pedagógico – (PTP), de cada disciplina, elaborado semestralmente por 
cada  professor  e  supervisionado  pelo  coordenador,  respeitada  a  ementa 
constante na matriz curricular do curso. 

Art. 15. As audiências das disciplinas de Prática Forense poderão ser 
realizadas  a  partir  do  7º  (sétimo)  semestre  do  curso,  estando  o  acadêmico 
regularmente matriculado na disciplina de Prática Forense I. 

§  1º.  Os  alunos  deverão  realizar  um  total  de  32  (trinta  e  duas) 
audiências, divididas em 4 (quatro) disciplinas, conforme quadro abaixo: 
DISCIPLINA DE PRÁTICA FORENSE I 
­  Dois  (2)  Relatórios  de 
acompanhamento dos procedimentos do 

DISCIPLINA DE PRÁTICA FORENSE II 
­Dois  (2)  relatórios  de  acompanhamento 
de assembléias sindicais


órgão de defesa do consumidor 
­  Dois  (2)  Relatórios  de  audiência  na 
Delegacia  –  interrogatório  do  indiciado 
e/ou de testemunhas 
­  Dois  (2)  Relatórios  de  audiência  de 
conciliação trabalhista 
­  Dois  (2)  Relatórios  de  audiência  de 
conciliação no Juizado Especial Cível 

­  Dois  (2)  relatórios  de  audiência  de 
interrogatório  de  acusado  em  processo 
crime 
­  Dois  (2)  relatórios  de  audiência  de 
instrução trabalhista 
­  Dois  (2)  relatórios  de  acompanhamento 
de TC 

DISCIPLINA DE PRÁTICA FORENSE III 
­  Dois  (2)  relatórios  de  audiência  de 
instrução criminal 
­  Dois  (2)  relatórios  de  audiência  de 
instrução cível 
­  *  Dois  (2)  relatórios  de  sessão  do 
Tribunal Popular do Júri (uma poderá ser 
de Júri Simulado) 
­  Um  (1)  relatório  de  acompanhamento 
de audiência no Tribunal Arbitral 
­  Um  (1)  relatório  de  acompanhamento 
de  sessão de Turma  de Recurso ou  de 
sessão da Câmara de Vereadores 

DISCIPLINA DE PRÁTICA FORENSE IV 
­  Dois  (2)  relatórios  de  audiências  na 
Justiça Federal 
*­ Um (1) relatório de sessão em Tribunal 
de  Justiça  ou  Tribunal  Federal,  com  no 
mínimo cinco julgamentos 
*­ Um (1) relatório de sessão em Tribunal 
Regional  do  Trabalho,  com  no  mínimo 
cinco julgamentos 
­ Um (1) relatório de acompanhamento de 
perícia em objeto de crime 
­ Um (1) relatório de acompanhamento de 
reconstituição  de  crime  e/ou  visita  à 
Presídio ou Cadeia Pública 
*­ Um (1) relatório de visita à sede da OAB 
estadual ou federal 
*­ Um (1) relatório de visita à sede da 
Procuradoria Geral de Justiça 

§  2º.  Em  cada  disciplina  o  aluno  poderá  substituir  até  03  (três) 
audiências, por outras à sua escolha, exceto às sessões do Tribunal Popular do 
Júri e a dos Tribunais. 

§  3º.  Os  relatórios  das  audiências  deverão  ser  apresentados  pelos 
alunos na secretaria no Núcleo de Prática Jurídica até 15 dias antes do  término 
de cada semestre letivo. 

§  4º.  Os  alunos,  que  comprovarem  Estágio  ou  trabalho  nos  Fóruns, 
Tribunais,  Ministério  Público  ou  em  outro  órgão  público  de  atividade  jurídica, 
poderão ser  dispensados  de até  120  horas/aula, equivalente  às audiências  das 
disciplinas de Prática Forense I, II e III, salvo nas sessões do Tribunal popular do 
Júri. 

§  5º.  O  acadêmico,  interessado  em  utilizar  o  benefício  indicado  no 
parágrafo anterior, deverá  requerer pedido de dispensa na secretaria do Núcleo 
de Prática Jurídica, até o 1º mês do semestre letivo, dirigido ao Coordenador do 
Curso,  acompanhado  de  comprovante  de  exercício,  em  pelo  menos  uma  das 
funções  especificadas  no  parágrafo  anterior,  bem  como  relatório  de  atividades 
desenvolvidas. 

§ 6º. Poderão valer­se do parágrafo 4º, os acadêmicos que trabalham 
ou estagiarem em escritório credenciado junto à OAB/SC. 

§ 7º. A prova de participação nas audiências e sessões de julgamento 
será  feita  mediante  documento  assinado  pela  autoridade  judiciária,  policial  ou


administrativa  responsável  pelo  ato  assistido,  admitindo  certificação  dos 
professores em casos especiais. 

SEÇÃO II 
DA VERIFICAÇÃO DO APROVEITAMENTO E FREQÜENCIA 

Art.  16.  A  verificação  do  aproveitamento  e  do  rendimento  das 
atividades  inerentes  ao  Estágio  Supervisionado Curricular  Obrigatório  do Curso 
de Direito obedecerá às normas regimentais adotadas pela Universidade para o 
Desenvolvimento do Alto Vale do Itajaí. 

§  1º.  O  aluno  que  realizar  estágio  externo  complementar  não  fica 
dispensado  das  avaliações  e  freqüências  do  Estágio  Supervisionado  Curricular 
Obrigatório do Curso de Direito; 

§  2º.  Uma  das  avaliações  das  disciplinas  de  Estágio  Supervisionado 
Curricular  Obrigatório  do  Curso  de  Direito  será  representada  por  prova  escrita 
realizada pela coordenação, com o auxílio dos demais professores. 

Art. 17. A integralização dos estudos e atividades inerentes ao Estágio 
Supervisionado Curricular Obrigatório do Curso de Direito confere ao estagiário a 
realização de uma carga horária mínima de 480 (quatrocentas de oitenta) horas, 
cuja  obtenção  depende  de  aprovação  nos  termos  dos  programas  e  planos  de 
trabalho estabelecidos. 

§ 1º. O acadêmico, que desejar cumprir estágio complementar  junto a 
outros  órgãos  especificados  no  caput  do  artigo  4º,  deste  regulamento,  deverá 
apresentar  requerimento,  comprometendo­se  a  apresentar  os  relatórios 
necessários,  sujeitando­se  à  supervisão  dos  professores  e  coordenação  do 
Núcleo de Prática Jurídica quanto a sua atividade,  ficando ciente de que deverá 
manter  matrícula  em  todas  as  disciplinas  de  estágio,  e  realizar  todas  as 
avaliações pertinentes; 

§  2º.  A  realização  do  estágio  complementar  não  dá  direito  ao 
acadêmico à redução da carga horária e atividades do estágio curricular, exceto 
no que se refere às 120 (cento e vinte) horas de parcialidade das disciplinas de 
Prática Forense I, II e III. 

Art.  18.  É  obrigatória  a  freqüência  de  100%  (cem  por  cento)  nas 
atividades inerentes ao estágio, não sendo permitido o abono de faltas. 

Parágrafo  único.  Em  casos  excepcionais, a  critério  do Coordenador, 
poderão ser autorizadas compensações de faltas, requeridas em tempo hábil, em 
horários  compatíveis  com  o  funcionamento  do  Núcleo  de  Prática  Jurídica, 
mediante certificação da atividade realizada. 

Art. 19. O concluinte do estágio receberá, se requerer, uma certidão de 
conclusão que será assinada pelo Coordenador e pelo Pró­Reitor de Ensino. 

SEÇÃO III 
DA MATRÍCULA NO ESTÁGIO 

Art. 20. A matrícula na disciplina de Estágio Supervisionado Curricular 
Obrigatório do Curso de Direito segue os trâmites regulares da Instituição.


Art. 21. Os estagiários regularmente matriculados deverão comparecer 
para desenvolver suas atividades sob  orientação dos professores e advogados, 
nas datas e horários estipulados no cronograma. 

Parágrafo  único.  A  tolerância  máxima  de  atraso,  devidamente 
justificada, será de 20 (vinte) minutos, não sendo admitido o estagiário após este 
prazo, salvo compensações estabelecidas pelo professor e coordenação. 

SESSÃO IV 
DO ESTÁGIO CONCENTRADO 

Art.  22.  Em  casos  de  excepcionalidade  verificada,  o  coordenador  do 
curso/NPJ,  mediante  parecer  da  Pró­Reitoria  de  Ensino,  poderá  deferir  estágio 
concentrado  no  período  das  férias,  devendo  a  justificativa  ficar  arquivada  na 
secretaria do Núcleo de Prática Jurídica. 

Parágrafo único. O professor, que for designado para atender a turma 
no período concentrado, não deverá atuar na mesma disciplina no período regular 
do semestre, ou pelo menos reduzir a quantidade de turmas sob a sua orientação. 

SESSÃO V 
DOS SERVIÇOS DE PSICOLOGIA E ASSISTÊNCIA SOCIAL 

Art. 23. Os serviços de Psicologia e/ou assistência social poderão ser 
realizados no NPJ, por estagiários do curso de Psicologia e/ou por profissionais 
da área, sob responsabilidade dos professores de seu curso, que apresentarão à 
coordenação  do  NPJ,  semestralmente,  a  relação  dos  alunos  que  prestarão 
atendimento. 

Parágrafo  único.  Os  estagiários  de  Psicologia  estão  subordinados, 
pedagogicamente,  ao  coordenador  de  estágio  do  curso  de  Psicologia  e, 
administrativamente, à coordenação do Curso de Direito, para os casos que forem 
originários deste setor. 

Art. 24. Os trabalhos de Assistência Social serão realizados na mesma 
forma estabelecida para os alunos de Psicologia, devendo ser aplicadas as regras 
especificadas no artigo anterior e seu parágrafo único. 

Parágrafo  único.  Os  trabalhos  de  Assistência  Social  poderão  ser 
realizados por Assistente Social contratado/a ou indicado/a pela Universidade. 

SESSÃO VI 
DA DISCIPLINA 

Art. 25. As questões disciplinares seguirão as disposições contidas no 
Regulamento Geral da Universidade e por este regulamento. 

Parágrafo  único.  A  inexecução  das  obrigações  dos  estagiários 
constituem motivo de sanção disciplinar, conforme o caso. 

Art. 26. Constituem­se infrações disciplinares: 
I.  ausentar­se do estágio sem justificativa e/ou autorização do professor; 
II.  destruir ou inutilizar material do escritório do NPJ;


III.  retirar  do escritório  qualquer material  sem permissão  de professores 
e/ou coordenador; 

IV.  acessar sites de divulgação inadequados a atividades de Estágio; 
V.  utilizar  qualquer  material  ou  equipamento  do  escritório  para  fins 

particulares; 
VI.  indicar  advogados  para  patrocínio  de  causas,  bem  como  portar 

cartões  de  visita  ou  outra  propaganda  que  indique  captação  de 
clientela; 

VII.  identificar­se como advogado ou bacharel formado para os usuários; 
VIII.  inserir  em  relatórios,  ou  quaisquer  materiais  do  NPJ,  expressões 

impróprias ou vexatórias; 
IX.  fazer captação de clientela e/ou desviar usuários dos serviços do NPJ 

para si próprio ou para outros prestadores de serviço; 
X.  não  executar  as  atividades  solicitadas  pelos  professores,  ainda  que 

via intermediação da secretaria; 
XI.  portar­se inadequadamente quando das realizações das atividades de 

estágio, ainda que quando da realização das visitas oficiais. 

Art.  27.  Durante  seu  período  de  estágio,  os  acadêmicos  deverão 
comportar­se com urbanidade, ética e sigilo profissional, respeitando os acessos 
restritos e o decoro da profissão/atividade. 

Art.  28.  Os  acadêmicos  infratores  estão  sujeitos  às  penalidades 
previstas  neste  regulamento  de  acordo  com  a  gravidade  do  ato,  na  seguinte 
seqüência:

I.  advertência; 
II.  suspensão; 
III.  cancelamento da matrícula no estágio. 

Art.  29.  O  processo  disciplinar  inicia­se  por  ato  do  Coordenador  do 
Curso/NPJ, que encaminhará relatório a Pró­Reitoria de Ensino, e esta designará 
Comissão de análise e emissão de parecer de medida a ser adotada. 

Parágrafo  único.  As  sanções  administrativas,  previstas  neste 
Regulamento  e  no  Regimento  Geral  da  Universidade,  são  independentes  de 
outras eventuais sanções que estejam sujeitos os profissionais e estagiários em 
relação  aos  estatutos  e  códigos  de  ética  da  OAB,  devendo  a  coordenação  do 
Curso  de  Direito,  após  o  resultado  da  apuração  interna,  encaminhar  cópia  a 
subseção da OAB, onde o profissional ou estagiário esteja inscrito, para que este 
órgão cientificado do ocorrido tome as medidas cabíveis. 

SEÇÃO VI 
DA DURAÇÃO DO ESTÁGIO 

Art.  30.  No  sétimo  semestre  do  curso  será  facultado  ao  acadêmico 
matricular­se na disciplina de Estágio Orientado de Prática Jurídica  I, desde que 
tenha concluído a disciplina de Direito Civil ­ Sucessões. 

Art.  31. O Estágio Supervisionado Curricular Obrigatório  do Curso  de 
Direito  terá a duração mínima de dois anos, ou quatro semestres, podendo uma


ou  mais  das  atividades  que  lhe  são  inerentes  desenvolverem­se  em  períodos 
letivos especiais. 

Art.  32.  Somente  após  o  cumprimento  de  toda  a  programação 
estabelecida  para  o  semestre,  e  obtenção  de  aprovação,  poderá  o  estagiário 
passar para o nível seguinte. 

Art.  33.  O  estagiário  poderá  acumular  mais  de  um  nível  no  mesmo 
semestre, se comprovar que esta prática servirá para atualização da sua matriz 
currícular, devendo obrigatoriamente cursar primeiro o nível inferior, ou no mínimo 
concomitantemente. 

SEÇÃO VII 
DAS PRERROGATIVAS E OBRIGAÇÕES DOS ESTAGIÁRIOS 

Art.  34.  A  matrícula  regular  no  estágio,  para  os  alunos  do  Curso  de 
Direito,  possibilita  inscrição  nos  quadros  da  Ordem  dos  Advogados  do  Brasil, 
desde que observadas as regras exigidas por esse órgão. 

Art.  35.  A  participação  em  projetos  de  extensão  e  convênios, 
programados  e  acompanhados  pelo  NPJ,  poderá  completar  a  carga  horária  do 
Estágio Curricular, obrigatória em até 120 horas. 

§  1º.  Não  será  permitido  aproveitar mais  que  120  h/aula  do  total  da 
carga horária do estágio, sendo estas antecipadamente indicadas como parte da 
carga horária das disciplinas de Prática Forense I, II e III. 

§ 2º. Enquanto não integralizada à nova Matriz Curricular, a limitação da 
quantidade de horas a ser aproveitada é de até 40(quarenta) horas, conforme as 
regras do regulamento anterior. 

Art. 36. O tempo de estágio realizado em Defensoria Pública da União, 
do Distrito Federal ou dos Estados, na forma do artigo 145 da Lei Complementar 
nº 80/94, será considerado para fins de carga horária de Estágio Complementar. 

CAPÍTULO IV 
DO ESTÁGIO EXTERNO 

Art. 37. Considera­se estágio externo, todas as atividades práticas que 
por  ter afinidade com as  atividades  jurídicas,  conforme  legislação, convênio, ou 
critérios  verificados  pela  coordenação,  possam  complementar  o  ensino  prático 
desenvolvido pelo estagiário. 

Art.  38.  O  credenciamento,  para  fins  de  estágio  externo,  deverá 
observar  os  critérios  e  condições  estabelecidos  neste  Regulamento  e  demais 
legislações vigentes sobre convênios para realização de estágios, servindo como 
atividades complementares em até 150 horas. 

Art. 39. A coordenação responsável pelo estágio do Curso de Direito, 
através  de  sua  equipe  de  trabalhos,  terá  incumbência  de  fiscalizar  também  a 
realização de estágio externo, devendo o estagiário além de apresentar  relatório


das  atividades  desenvolvidas,  requerer  cadastramento  e  sugerir  cronograma 
periódico de visita para verificação. 

CAPÍTULO V 
DAS DISPOSIÇÕES GERAIS 

Art.  40.  Os  casos  omissos  serão  resolvidos  de  acordo  com  o 
Regimento Geral da Universidade, com as normas fixadas pelo Conselho Federal 
da  Ordem  dos  Advogados  do  Brasil,  ou  em  convênios  estabelecidos  com  a 
UNIDAVI. 

CAPÍTULO VI 
DAS DISPOSIÇÕES TRANSITÓRIAS 

Art.  41.  Os  preceitos  constantes  neste  Regulamento,  que  vierem  a 
auxiliar  a  complementação  e/ou  a  viabilização  da  melhoria  das  condições  de 
ensino, desde que compatíveis, podem ser aplicadas de  imediato aos alunos  já 
matriculados nas disciplinas de Estágio Supervisionado Curricular Obrigatório do 
Curso de Direito. 

Art. 42. Esse regulamento entra em vigor na data de 1º de janeiro de 
2008 e revogam­se as disposições em contrário. 

Rio do Sul, 04 de outubro de 2007. 

Coordenador do Curso de Direito


