

REPÚBLICA DE MOÇAMBIQUE
MINISTÉRIO DA AGRICULTURA
E
SEGURANÇA ALIMENTAR

Plano de Classificação de Documentos de Actividades-Fim do Sector Agrário

Reunião Nacional do Subsector de Cajú

Cod. 052.31

Maxixe, 27 – 29 de Junho de 2018

Website: www.masa.gov.mz

Estrutura de Apresentação

- I. Introdução;
- II. Objectivos;
- III. Apresentação do Plano de Classificação;
- IV. Estrutura do Plano de Classificação;
- V. Tabela de Temporalidade de Documentos;
- VI. Considerações Finais.

MOÇAMBIQUE CRIANDO RIQUEZA

I. Introdução

1. O Plano de Classificação e Tabela de Temporalidade são relativos à documentos de arquivo de Actividades-fim, do Sector Agrário, como complementos do Plano de Classificação e Tabela de Temporalidade de Documentos de Actividades-meio da Administração Pública, aprovados pelo Decreto n° 36/2007 de 27 de Agosto.
2. No âmbito da operacionalização do Decreto Presidencial n° 01/2015 de 16 de Janeiro, que cria o Ministério da Agricultura e Segurança Alimentar, foi actualizado o Plano de Classificação e a Tabela de Temporalidade de Documentos de Actividades-fim do Sector, aprovado pelo MAEFP, através do Diploma Ministerial n° 04/2018, de 16 de Fevereiro.

II. Objectivo

Divulgar o Plano de Classificação de Documentos de Actividades-fim do Sector Agrário, aos participantes da Reunião Nacional do Subsector de Cajú.

MOÇAMBIQUE CRIANDO RIQUEZA

III. Apresentação do Plano de Classificação

1. O Decreto nº 36/2007, de 27 de Agosto (SNAE), considera Plano de classificação de documentos de arquivo, um instrumento de trabalho utilizado para classificar todo e qualquer assunto de documentos produzidos ou recebidos por um organismo, no exercício das suas funções e actividades.
2. Esta classificação, visa agrupar os documentos sob um mesmo tema, para facilitar a sua recuperação e outras tarefas arquivísticas relacionadas com a avaliação, selecção, eliminação, transferência, recolha e acesso a esses documentos.
3. Assim, o presente instrumento (Plano de Classificação de Documentos e Tabela de Temporalidade de Actividades-fim do Sector Agrário, é constituído por oito (8) Classes, onde os assuntos são divididos em Subclasses, Grupos e Subgrupos, sendo a oitava (8ª), reservada para outros assuntos ainda não descobertos no Sector Agrário.

IV. Estrutura do Plano de Classificação (1/5)

100	Política e Estudos
200	Agricultura
300	Pecuária
400	Segurança Alimentar
500	Silvicultura
600	Extensão Agrária
700	Investigação Agrária
800	Vaga

IV. Estrutura do Plano de Classificação (2/5)

CÓDIGO	ASSUNTO	DESCRIÇÃO	OBSERVAÇÃO
200	AGRICULTURA	Classificam-se os documentos relativos a produtos agrícolas, no que se refere à sua certificação, licenciamento, fiscalização, distribuição, utilização, classificação, processamento, comercialização e industrialização.	
201	Licenciamento. Certificação		
210	Produção Agrícola	Classificam-se os documentos relativos a produtos agrícolas, sua classificação, inspeção, processamento, industrialização e comercialização.	
211	Produção e Circulação de Insumos Agrários	Classificam-se os documentos referentes à promoção da produção, comercialização e circulação, bem como a sua aplicação na produção agrária.	Quanto a matéria em destaque, consultar o instrumento em vigor.
212	Protecção Vegetal	Classificam-se os documentos relativos à defesa fitossanitária, no que concerne a limpeza/sacha, poda, controlo de pragas e doenças, inspeção, monitoria e descarte, bem como as técnicas de segurança no manuseamento dos produtos fitossanitários.	Quanto a matéria em destaque, consultar o instrumento em vigor.

IV. Estrutura do Plano de Classificação (3/5)

CÓDIGO	ASSUNTO	DESCRIÇÃO	OBSERVAÇÃO
213	Reprodução Vegetal	Classificam-se os documentos relativos à produção de material genético de multiplicação vegetal, conservação pós-colheita, classificação, registo, controlo, comercialização e distribuição.	Quanto a matéria em destaque, consultar o instrumento em vigor.
215	Mecanização Agrícola	Classificam-se os documentos relativos à mecanização agrícola, maquinaria, equipamento, estabelecimento de unidades de parques.	
216	Tracção Animal	Classificam-se os documentos relativos à métodos e técnicas de tracção animal, bem com o seu equipamento.	
219	Outros Assuntos Referentes à Produção Agrícola		
220	Fomento de Culturas	Classificam-se os documentos relativos ao fomento de culturas e seu controlo.	
230	Campanha Agrária	Classificam-se os documentos relativos à promoção e monitoria da campanha agrária e aviso prévio sobre a situação agroclimática.	

IV. Estrutura do Plano de Classificação (4/5)

CÓDIGO	ASSUNTO	DESCRIÇÃO	OBSERVAÇÃO
240	Irrigação Agrícola	Classificam-se os documentos relativos à irrigação de culturas agrícolas (rega por aspersão, gota-gota, gravidade, etc.)	
250	Infraestruturas Hidráulicas	Classificam-se os documentos relativos a estabelecimentos hidro-agrícolas, cadastro e gestão de infra-estruturas hidráulicas.	
251	Construção		
252	Inventário		
253	Reabilitação		
254	Exploração		
259	Outros Assuntos Relativos às Infraestruturas Hidráulicas		
260	Recursos Hídricos	Classificam-se os documentos relativos à inventariação e avaliação de recursos hídricos	
261	Comité de Bacias Hídricas	Classificam-se os documentos relativos ao manejo e conservação de bacias hídricas	
262	Equipamentos Hidroagrícolas	Classificam-se os documentos relativos a cadastro, conservação e gestão de equipamentos de irrigação.	

IV. Estrutura do Plano de Classificação (5/5)

CÓDIGO	ASSUNTO	DESCRIÇÃO	OBSERVAÇÃO
269	Outros Assuntos Referentes aos Recursos Hídricos		
290	Outros Assuntos Referentes à Agricultura		

MOÇAMBIQUE CRIANDO RIQUEZA

V. Tabela de Temporalidade (1/5)

É um instrumento arquivístico que tem como objectivo definir os prazos de guarda e destinação de documentos, com vista a garantir o rápido acesso à informação, (*Decreto nº36/2007, de 27 de Agosto*).

De acordo com a *Teoria das Três Idades*, os documentos de arquivo, passam por três estágios distintos de arquivamento:

- **Corrente:** documentos com maior frequência do uso;
- **Intermediário:** documentos com menor frequência do uso; e
- **Permanente:** documentos com valor histórico e de pesquisa científica.

V. Tabela de Temporalidade (2/5)

CÓDIGO	ASSUNTO	PRAZOS DE GUARDA		DESTINAÇÃO FINAL	OBSERVAÇÃO
		ARQUIVO CORRENTE	ARQUIVO INTERMEDIÁRIO		
200	AGRICULTURA				
201	Licenciamento. Certificação	Até a vigência	5 Anos	Eliminação	
210	Produção Agrícola	5 Anos	10 Anos	Guarda Permanente	
211	Produção e Circulação de Insumos Agrícolas	5 Anos	10 Anos	Eliminação	
212	Protecção Vegetal	5 Anos	10 Anos	Eliminação	
213	Reprodução Vegetal	5 Anos	10 Anos	Guarda Permanente	
215	Mecanização Agrícola.	5 Anos	10 Anos	Guarda Permanente	
216	Tracção Animal	5 Anos	10 Anos	Guarda Permanente	
219	Outros Assuntos Referentes à Produção Agrícola				Serão reclassificados durante a avaliação

V. Tabela de Temporalidade (3/5)

CÓDIGO	ASSUNTO	PRAZOS DE GUARDA		DESTINAÇÃO FINAL	OBSERVAÇÃO
		ARQUIVO CORRENTE	ARQUIVO INTERMEDIÁRIO		
220	Fomento de Culturas	Até a vigência	5Anos	Guarda Permanente	
230	Campanha Agrária	5 Anos	10 Anos	Guarda Permanente	Documentos cuja informação consta no relatório final da campanha podem ser eliminados
240	Irrigação Agrícola	5 Anos	10 Anos	Eliminação	Documentos sobre métodos e técnicas de irrigação são de guarda permanente
250	Infraestruturas Hidráulicas	5 Anos	10 Anos	Guarda Permanente	Documentos sem valor histórico podem ser eliminados
251	Construção	5 Anos	10 Anos	Guarda Permanente	13

V. Tabela de Temporalidade (4/5)

CÓDIGO	ASSUNTO	PRAZOS DE GUARDA		DESTINAÇÃO FINAL	OBSERVAÇÃO
		ARQUIVO CORRENTE	ARQUIVO INTERMEDIÁRIO		
252	Inventário	5 Anos	10 Anos	Guarda Permanente	
253	Reabilitação	5 Anos	10 Anos	Guarda Permanente	
254	Exploração	5 Anos	10 Anos	Guarda Permanente	
259	Outros Assuntos Relativos às Infraestruturas Hidráulicas				Serão reclassificados durante a avaliação
260	Recursos Hídricos	5 Anos	10 Anos	Guarda Permanente	
261	Comité de Bacias Hídricas	Até a vigência	5 Anos	Eliminação	Relatórios técnicos são de guarda permanente
262	Equipamentos Hidroagrícolas	5 Anos	10 Anos	Guarda Permanente	

V. Tabela de Temporalidade (5/5)

CÓDIGO	ASSUNTO	PRAZOS DE GUARDA		DESTINAÇÃO FINAL	OBSERVAÇÃO
		ARQUIVO CORRENTE	ARQUIVO INTERMEDIÁRIO		
262	Equipamentos Hidroagrícolas	5 Anos	10 Anos	Guarda Permanente	
269	Outros Assuntos Referentes aos Recursos Hídricos				Serão reclassificados durante a avaliação
290	Outros Assuntos Referentes à Agricultura				Serão reclassificados durante a avaliação

MOÇAMBIQUE CRIANDO RIQUEZA

VI. Considerações Finais

1. A aplicação deste instrumento, permite a uniformização de procedimentos administrativos na gestão de arquivos, no que concerne a classificação, arquivamento e avaliação de documentos de actividades-fim em todas as Unidades Orgânicas do MASA. (Direcções Nacionais, Instituições Subordinadas, Tuteladas e DPASAs).
2. Quaisquer modificações a introduzir nas instruções do presente Plano de Classificação, assim como da Tabela de Temporalidade de Actividades-fim do Sector Agrário, serão determinadas por despacho de Sua Excelência o Ministro da Agricultura e Segurança Alimentar e submetido ao Ministério da Administração Estatal e Função Pública, para homologação.

**“POR UMA AGRICULTURA ORIENTADA PARA O AGRO-NEGÓCIO,
SEGURANÇA ALIMENTAR E NUTRICIONAL”**