
Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 1

ETEC GILDO MARÇAL BEZERRA BRANDÃO – PERUS

MANUAL DO SERVIDOR

Prezado (a) Servidor (a),

O objetivo desse manual é informá-lo(a) sobre os direitos e deveres como

servidor(a) público(a) estadual, bem como algumas regras básicas da área de departamento

pessoal e diretoria de serviços administrativos dessa unidade de ensino.

As regras têm por finalidade que todos os professores tenham as mesmas ações

perante a comunidade.

Este manual está disponível também em nosso site www.etecperus.com link

“serviços adm”.

SAUDAÇÕES!

SEJA BEM VINDO!

Nome do Servidor:___

http://www.etecperus.com/

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 2

SUMÁRIO Pág
Apresentação capa
A) Direitos:
Regime jurídico
Salário – Consulta holerite
INSS
13º Salário
Licença para assuntos particulares
Afastamento com interesse da administração

 3
3
3
3
3
4

Aposentadoria / Auxílio Reclusão / Pensão por Morte 4
Auxílio doença 4
Faltas 4
Férias 5
Fundo de Garantia por tempo de Serviço 5
Gratificação por trabalho noturno 6
Acumulo de cargo
Horário e Frequência ao trabalho

6
7

Licença – Gestante/Salário Maternidade 7
Licença - Paternidade 7
Salário Família 7
Vale Alimentação 7

B) Vantagens:

Artigo 133 – Incorporação de Gratificação 8
ATS – Adicional por Tempo de Serviço 8
Inclusão de tempo 8

C) Participações Facultativas

8

Participação de evento do Centro Paula Souza

D) Evolução Funcional

8

9

E) Deveres

F) Responsabilidades

10

11

G) Proibições 11

H) Recadastramento 12

I) Declaração de Bens

13

J) Rotinas Administrativas

K) Organograma da Escola

L) Atividades da Secretaria Acadêmica

M) Normas para Reposição de Aulas

N) Orientações Diversas

15

16

17

 19

20

ANEXOS:

I – Alteração da grade Horária
Folha de frequência docentes

20
21

II – Licenças Particulares – Deliberação 4 23
II – Afastamento – Deliberação 5
III – Sistema de Pontuação Docentes

24
27

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 3

A) DIREITOS

REGIME JURIDICO

O Regime de Trabalho do pessoal docente é o da legislação trabalhista: Consolidação das Leis
do trabalho (CLT).

SALÁRIO

O pagamento será realizado até o 5°(quinto) dia Útil de cada mês, contando o sábado,
recebendo pelo BANCO DO BRASIL na qual o docente possui conta.

HOLERITE

 Considerando a edição do Decreto 58.291, de 09 de agosto de 2012, que dispõe sobre
a dispensa da emissão em papel dos demonstrativos de pagamentos e dos comprovantes de
rendimentos pagos e de Imposto sobre a Renda Retido na Fonte, dos servidores e
empregados públicos da Administração Direta, Autarquias e Fundações, todos os servidores
deverão consultar o seu holerite através da internet.

 As consultas aos demonstrativos de pagamento e aos comprovantes de rendimentos
pagos e de Imposto sobre a Renda Retida na Fonte estão disponíveis no site da Prodesp no
endereço www.e-folha.sp.gov.br.

Para acesso, o servidor deverá colocar o número de sua matrícula e senha. Para criar
a senha, basta colocar a matricula e clicar em “criar senha”.

INSS

Quem trabalha em outra empresa e contribui com o INSS, poderá trazer uma declaração da
empresa, constando que já recolhe o valor do INSS.
Este recolhimento do INSS pode ser:

 Valor proporcional e Valor Teto: neste caso deverá apresentar declaração
mensalmente, até o dia 03 de cada mês.

A declaração deve vir em papel timbrado da empresa, carimbada e assinada.

DÉCIMO TERCEIRO (13°) SALÁRIO

O docente fará jus ao 13° salário, que corresponde a 1/12(um doze avos) da remuneração
devida em dezembro, por mês de serviço, do ano correspondente.
O 13° salário será pago em duas parcelas – uma em novembro (30/11) e outra em dezembro
(20/12).

LICENÇA PARA ASSUNTOS PARTICULARES (vide anexo II)

É a Licença com prejuízo de salários e demais vantagens, com prazo máximo de
01(um) ano. O docente só poderá solicitar esta licença após 02 (dois) anos de exercícios no
CEETEPS e a critério da administração.

Somente poderá ser concedida nova licença de 01 ano depois de decorridos 2 anos do
termino do anterior.

AFASTAMENTO COM INTERESSE DA ADMINISTRAÇÃO (vide anexo II)

O docente com, no mínimo 20 aulas semanais, pode pedir afastamento com ou sem prejuízo
de salários para frequentar cursos de aperfeiçoamento, pós-graduação, mestrado, etc.

http://www.e-folha.sp.gov.br/

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 4

APOSENTADORIA/AUXILIO RECLUSÃO/PENSÃO POR MORTE

O servidor poderá entrar em contato diretamente com o INSS. Antes de tomar a providência
supracitada, o servidor poderá procurar a seção pessoal para receber algumas orientações e
informações pertinentes.

 AUXILIO DOENÇA

Os primeiros 15(quinze) dias de afastamento por doença serão pagos pelo CEETEPS.
A partir do 16°(décimo sexto) dia posterior ao afastamento do trabalho, o servidor

deverá receber seu salário pelo INSS, devendo o docente agendar através do site ou do 135 a
perícia médica.

Ambos os períodos de afastamento deverão ser apresentado atestado médico.

FALTAS
As faltas podem ser:

I. Por motivo de casamento (gala), até 09(nove) dias para os docentes; até 3(três) dias
consecutivos, em virtude de casamento para o servidor administrativo.

II. Falecimento do cônjuge, companheiro ou companheira, filho, inclusive natimorto, pais
e irmão, até 09(nove) dias para os docentes; até 2(dois) dias consecutivos, em caso
de falecimento do cônjuge, ascendente, descendente, irmão ou pessoa para o servidor
administrativo;

III. Por 1 (um) dia, em cada 12(doze) meses de trabalho, em caso de doação voluntária
de sangue devidamente comprovada;

IV. No período de tempo em que tiver de cumprir as exigências do serviço militar;
V. Participação em provas de competições desportivas oficiais, dentro ou fora do país;
VI. Participações em exames supletivos ou vestibulares;
VII. Convocação para júri (Declaração de trabalho da justiça);
VIII. Convocação da justiça eleitoral (Declaração de trabalho da justiça eleitoral);
IX. Convocação para reuniões ou capacitações no Centro Paula Souza;
X. Por motivo de doença, até 15 (quinze) dias, devidamente atestado observando-se os

seguintes requisitos:

 Conste o tempo de dispensa (n° de dias) concedido ao segurado por extenso e
numericamente.

 Conste o CID (Código Internacional de Doença)

 Assinatura do medico sobre o carimbo com o nome completo, por extenso e
número do registro CRM.

XI – Falta Justificada (aquela em que o docente se vê impossibilitado de estar presente por
motivos diversos: trânsito, defeito na condução, doença de parente, etc...) e que
preferencialmente avise a unidade ante do inicio da aula;

 As falta de I ao X serão consideradas de efetivo exercício, para todos os efeitos legais;

 O docente que se ausentar das aulas, por qualquer dos motivos acima citados, deverá
providenciar, no seu primeiro dia de seu comparecimento à unidade, o preenchimento
de formulário próprio, que fica na sala dos professores e no site da escola
(www.etecperus.com link “serviços adm”, anexando comprovante do evento e entregar
a Diretoria de Serviços Administrativos;

XII – Falta Injustificada;

Caso o docente não ligue e não apresente justificativa de faltas no dia seguinte ou até
o 3º dia útil do inicio do mês, referente as faltas do mês anterior, este terá lançado em
sua folha de pagamento falta Injustificada, o que acarretará em perda do valor de hora
aula, perda do DSR , perda de dias de férias e prejuízo de dias na contagem de tempo
de serviço.

http://www.etecperus.com/

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 5

QUADRO DEMONSTRATIVO DE DESCONTO DE FALTAS

FALTAS ATS (Adicional por
Tempo de Serviço)

Férias Aposentadoria

Licença Saúde e atestado Sim Não Não

IAMSPE/ INSS / SUS Sim Não Não

Licença p/ tratar de interesses particulares Sim Sim Sim

FALTA MEDICA
O atestado medica deve conter o numero do CID, carimbo CRM e assinatura do medico.

Ausência

Para qualquer motivo de ausência o servidor deve preencher o formulário “memorando
de justificativa de falta” (no final do Livro Ponto e no site da etec),anexar o comprovante da
justificativa e apresentar ao departamento pessoal no dia seguinte a sua falta ou, no caso do
final do mês, apresentar até o 3º dia útil.

Este documento deverá ser entregue a Diretoria de Serviços Administrativos.

FÉRIAS

A época de concessão de férias será a que melhor atender aos interesses da escola
(Artigo 136 da CLT). Dessa forma, os docentes usufruem suas férias no mês de janeiro, a fim
de que essas coincidam com a dos alunos.

Após cada período de 12(doze) meses da vigência do contrato de trabalho, o servidor terá
direito a férias, na seguinte proporção (Artigo 130 da CLT):

I. 30(trinta) dias corridos, quando não houver tido mais de 5(cinco)faltas –dia;
II. 24(vinte e quatro) dias corridos, quando houver tido de 6 (seis) a 14(quatorze) faltas-

dia;
III. 18(dezoito) dias corridos, quando houver tido de 15(quinze) a 23(vinte e três) faltas-

dia.
IV. 12(doze) dias corridos, quando houver tido de 24(vinte e quatro) a 32(trinta e dois)

faltas-dia.

As faltas justificadas e Injustificadas serão consideradas para computar o numero de dias
a que tem direito a férias. Só não são consideradas as faltas constantes nos itens I a X.

O docente que no mês de dezembro não tiver completado 12(doze) meses de contrato,
terá direito a férias proporcionais.

É facultado ao docente requerer, no mês de outubro, a conversão de 1/3(um terço) do
período de férias a que tiver direito, em abono pecuniário, no valor do salário que lhe seria
devido nos dias correspondentes. Neste caso, deverá apresentar projeto de abono pecuniário e
este será analisado pelo coordenador de área/Coordenador pedagógico/Diretor da
escola/Superintendência do CEETEPS.

Este projeto de abono é informado aos docentes previamente por oficio e instruções
emitidas pela Cetec - URH.

O docente fará jus ao gozo de férias remuneradas com 1/3(um terço) a mais do salário
normal, inclusive sobre o período de férias convertidas em pecúnia quando for o caso.

 FUNDO DE GARANTIA POR TEMPO DE SERVIÇO

O docente tem direito ao Fundo de Garantia por Tempo de Serviço, FGTS, que é depositado
mensalmente, pelo empregador, a razão de 8% do salário.

GRATIFICAÇÃO POR TRABALHO NOTURNO

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 6

Considera-se noturno, o período compreendido entre as 22(vinte e duas) horas de um

dia e as 5(cinco) horas seguintes do dia. A hora do trabalho noturno será computada como
52(cinquenta e dois) minutos e 30(trinta) segundos.
 Terá direito a receber o adicional noturno, os professores que lecionarem o 2º bloco de
aulas no período noturno.

ACUMULO DE CARGO

Os docentes que lecionam na ETEC e trabalham em outro órgão público, deverá ser
realizado a análise para emissão do parecer de acúmulo legal de cargos.

Para isso, quando do preenchimento da declaração de situação funcional e nesta o
docente mencionar que há acumulo de cargos, este docente deverá apresentar declaração de
horário do outro órgão, e preencher o modelo abaixo:

Declaração de exercício de outro cargo, emprego ou função a ser preenchida pelo
servidor –Modelo 1

DECLARAÇÃO

.., RG. ..
 nome do(a) servidor(a)
DECLARO, sob pena de responsabilidade, para fins de acumulação remunerada que:
() não exerço () exerço
() outro cargo () emprego () função pública.

Os campos abaixo somente deverão ser preenchidos no caso do declarante ocupar outro
cargo,emprego ou função pública.

1 - IDENTIFICAÇÃO DA UNIDADE/CARGO
Unidade: .. Fone: ...
Endereço: ..
Bairro: .. Cidade: ...
Cargo/emprego/função: ..Regime Jurídico:

2 - HORÁRIO DE TRABALHO:

Dia da semana Horário

2ª feira das às horas
3ª feira das às horas
4ª feira das às horas
5ª feira das às horas
6ª feira das às horas
Sábado das às horas
Domingo das às horas

Total da carga horária/jornada semanal:

Esclareço que a distância entre as unidades em que vou atuar é de
aproximadamente..............km e que utilizarei ... como meio de
transporte, gastando no percurso horas e minutos.
................................., de de 2016.
..
assinatura do servidor (a)

Obs.: São considerados cargos, empregos ou funções públicas todos aqueles exercidos na
Administração Direta, em autarquias, empresas públicas, sociedades de economia mista ou
Fundações da União, Estados ou Municípios, quer seja no regime da Consolidação das Leis do
Trabalho – CLT.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 7

 HORÁRIO E FREQUÊNCIA AO TRABALHO

O horário dos docentes nesta Unidade Escolar, observadas as limitações legais, é
fixado de maneira a atender á conveniência do trabalho.

A folha de assinatura é o registro de entrada e saída do docente em serviço, através do
qual é apurada a frequência.

Por este motivo, o preenchimento deste documento é de extrema importância.

LICENÇA GESTANTE/SALÁRIO MATERNIDADE

A licença-gestante será concedida por um período de 120(cento e vinte) dias. O
mesmo vale para licença-Adoção.

Deve ser apresentada a diretora de serviços administrativos o atestado médico e cópia
da certidão de nascimento do recém-nascido.

 LICENÇA PATERNIDADE

O docente faz jus a licença-paternidade de 5 (cinco) dias, contados com a data do nascimento,
devendo ser apresentado, para tanto, o pedido com a certidão de nascimento até o 1°(primeiro)
dia útil após o referido prazo.

SALÁRIO-FAMÍLIA

Será concedido para o docente que possuir filho menor de 14(quatorze) anos ou filho
inválido de qualquer idade.

Serão considerados os filhos de qualquer condição, os enteados e os adotivos,
equiparando-se a esses os tutelados sem meios de subsistência desde que vivam total ou
parcialmente as expensas do docente, conforme tabela atualizada, que é de aproximadamente
10 horas-aulas .

Caso o docente se enquadre nos requisitos para receber tal benefício, este deverá
apresentar cópia da carteirinha de vacinação das crianças de 0 a 5 anos e declaração de
escolaridade das crianças de 6 a 14 anos, além de cópia da certidão de nascimento e
preenchimento do requerimento de salário família e declaração. Estes dois documentos
deverão ser requeridos na Diretoria de Serviços Administrativos.

VALE ALIMENTAÇÃO

Proporcional a quantidade de horas-aulas ministradas. Conforme Comunicação CRHE n°7, de
14/04/1992. O valor atual do Vale Alimentação é de R$ 8,00.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 8

B) VANTAGENS
(para professores por tempo Indeterminado)

Esclarecimentos:

Professor por tempo Indeterminado: é o professor contratado mediante concurso público, com
o mínimo de 2,5(duas e meia)horas-aulas livres.

Professor por tempo Determinado: É o professor contratado mediante seleção pública para
aulas em substituição ou menos de 2,5(duas e meia) horas-aulas livres.

Claro docente: É o professor por tempo indeterminado ou determinado que poderá ministrar
aulas caso não haja professores disponíveis para ministrar aulas livres ou em substituições.

 ARTIGO 133 – INCORPORAÇÃO DE GRATIFICAÇÃO

O docente, com mais de 5(cinco) anos de efetivo exercício, contínuos ou não, que tenha
exercido ou venha a exercer, qualquer titulo, função que lhe proporcione salário superior a
função para o qual foi admitido, incorporará um décimo dessa diferença, por ano, até limite de
dez décimos.

ATS – ADICIONAL POR TEMPO DE SERVIÇO

O docente terá direito a incorporação correspondente a 5% (cinco por cento) do salário, para
cada período de 5(cinco) anos efetivo exercido publico, contínuos ou não, descontados os
impedimentos legais.

INCLUSÃO DE TEMPO

Caso o docente tenha tempo de serviço prestado em outo órgão publico, devera requerer a
inclusão deste tempo junto à seção pessoal comprovando por meio de certidão original, a ser
expedida pelo órgão competente para efeito de ATS e aposentadoria.

 C) PARTICIPAÇÕES FACULTATIVAS

É importante a participação do docente na comunidade em que está inserido, podendo fazê-la
da seguinte maneira:

 APM – como membros dos conselhos deliberativos e executivos;

 Comissões de trabalho: como membro avaliador ou julgador;

 Banca de concurso público para docentes;

 Coordenação – Como coordenador de curso;

 Projetos – Realização de projetos, interdisciplinares ou não, na unidade escolar;

 Conselho de Escola.

PARTICIPAÇAO DE EVENTOS DO CENTRO PAULA SOUZA:

O Professor deve apresentar um comprovante da participação da capacitação e anexar ao
formulário “memorando de justificativa de falta”. O professor também deverá informar ao
coordenador de área e ao coordenador pedagógico sobre a capacitação e deixar uma atividade
para ser passada para os alunos.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 9

 D) EVOLUÇAO FUNCIONAL

 Deliberação CEETEPS N°03, DE JULHO DE 2011.

Regulamenta a Evolução Funcional - Promoção e
progressão dos empregados públicos e servidores
estatuários do Centro Estadual Tecnológica Paula Souza.

O conselho deliberativo do Centro estadual de Educação Tecnológica ”Paula Souza” tendo em
vista o disposto nos incisos I, V e XVI do artigo 8° do regimento do CEETEPS, aprovado pelo
decreto n° 17.027, de 19 de maio de 1981, com as alterações introduzidas pelos decretos
n°43.064 de 29 de abril de 1998 e n°53.038, de maio de 2008, e em conformidade com o § 2°
do artigo 14 e § 2° do artigo 17 da Lei complementar n°1044/2008 e ainda, á vista do aprovado
na 469° sessão realizada em 16 de junho de 23011.

Delibera:
 Capítulo I
 Das disposições preliminares

Artigo 1° - A evolução funcional dos empregados públicos e servidores estatuários, disposta
no capitulo II, Sessão V, Subseção I e II, Artigos 14 e 19 da Lei Complementar n° 1044, de 13
de maio de 2008, fica regulamentada na forma estabelecida nesta deliberação.
§1 ° - Evolução Funcional dos empregados públicos, integrantes das carreiras Docentes e de
auxiliar de docente do quadro de pessoal do CETEPS far-se-á por meio do instituto da
promoção, mediante a avaliação de desempenho, títulos e provas.
§ 2 – A evolução funcional dos empregados públicos e servidores estatuários técnicos e
administrativos ocupantes de empregos públicos Permanentes ou funções efetivas far-se-á por
meio do instituto de progressão, mediante avaliação de desempenho.
§3 – O interstício mínimo de tempo para fins de promoção ou progressão será de 03(três)
anos, computado sempre o tempo de efetivo exercício, na seguinte conformidade:

1. Para o docente e auxiliar de docente o interstício será contado no emprego publico em
que estiver enquadrado;

2. Para o empregado publico e servidor estatuário técnico e administrativo, o interstício
será contado no mesmo emprego publico ou função e grau em que estiver enquadrado.

§4° - Entende-se por efetivo exercício, a contagem de tempo definido na legislação.
Artigo 2° - Para concorrer ao processo de avaliação de desempenho, o empregado público
permanente docente e auxiliar de docente deverão atender os mesmo requisitos estabelecidos
para empregados públicos técnicos e administrativos, nos termos do artigo 19 da Lei
Complementar n° 1.044/08 .
Artigo 3° - Os critérios para a promoção nas carreiras de docentes e de auxiliar de docente
das escolas Técnicas – ETECS e das faculdades de tecnologia – FATECs e para a progressão
dos empregados públicos e servidores estatuários técnicos e administrativos do Centro
Estadual de Educação Tecnológica Paula Souza levarão em conta as competências
necessárias para o pleno desenvolvimento das atividades realizadas
Artigo 4° - O processo de evolução funcional de que trata essa deliberação será realizada
anualmente, e nos termos da Lei complementar n° 1044, de 13 de maio de 2008, a data fixada
é de 1° de junho do respectivo ano, cujo interstício corresponde aos três anos que antecedem
a referida data.
§ 1° - Os docentes com ampliação de carga horária serão avaliados em todas as unidades que
atuam, ponderando-as sua media final para fração da carga horária dispensada a cada uma;
§ 4 ° - Os docentes designados para exercerem a função de coordenador participarão de todo
o processo no emprego publico permanente de docente.
Artigo 6° - Fará jus á evolução funcional, o empregado publico ou servidor estatuário que
obtiver media ponderada final igual ou superior a 75% (setenta e cinco por cento) dos
instrumentos a que se referem os artigos 10, 11, 14,16 e 17 desta deliberação.
No mês de junho, é enviado por e-mail é comunicado a todos os servidores sobre o período
para indicar os trabalhos referentes à evolução funcional com instrução emitida pela
CETEC/CRH.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 10

E) DEVERES
(De acordo com o Regimento Comum das Etecs)

I. atender às orientações dos responsáveis pela Direção, pelos Serviços Administrativos,
Acadêmicos e pela Coordenação de Curso, nos assuntos referentes à análise,
planejamento, programação, avaliação, recuperação e outros de interesse do ensino;

II. colaborar com as atividades de articulação da Etec com as famílias e a comunidade;

III. colaborar nos assuntos referentes à conduta e ao aproveitamento dos alunos;

IV. comparecer às solenidades e reuniões de finalidade pedagógica ou administrativa, dos
órgãos coletivos e das instituições auxiliares de que fizer parte;

V - cumprir os dias letivos e as horas-aula estabelecidas pela legislação e pela escola;

VI - elaborar e cumprir o plano de trabalho docente, segundo o projeto político-pedagógico
da Etec, o Plano de Curso e as orientações do CEETEPS;

VII. estabelecer com alunos, colegas e servidores um clima favorável à ação educativa e em
harmonia com as diretrizes gerais fixadas pela Etec;

VIII. estabelecer estratégias de recuperação para alunos de menor rendimento e dar ciência
dela aos mesmos;

IX. informar os alunos, no início do período letivo, do plano de trabalho docente;

X. manter em dia os assentamentos escolares e observar os prazos fixados para
encaminhamento dos resultados parciais e finais;

XI. participar dos períodos dedicados ao planejamento, à avaliação e ao desenvolvimento
profissional;

XII. preparar as aulas e material didático de apoio, bem como as atividades de recuperação;

XIII. zelar e conservar os materiais, as instalações e os equipamentos de trabalho que estão
sob sua guarda ou utilização;

XIV. zelar pela aprendizagem dos alunos.

Além dos deveres contidos no regimento, deve saber também:

 Ser assíduo e pontual: a pontualidade será verificada quanto á entrada saída das salas
de aula, palestras, bem como nas reuniões pedagógicas e conselhos de classe;

 Zelar pelo material que lhe foi confiado;

 Comunicar o coordenador de área com antecedência pelo menos um dia sobre uma
possível falta;

 Justificar suas faltas, imediatamente após seu retorno, com a diretoria de serviços
administrativos, preencher o formulário de justificativa de falta;

 Se a falta ocorrer por motivo inesperado, procurar o coordenador de área para agendar
a reposição, se possível no mesmo mês;

 Cumprir as ordens Superiores, representando quando forem manifestamente ilegais;
ou seja, entrar com representação por escrito;

 Desempenhar com zelo e presteza os trabalhos de que for incumbido, assim como
cooperar com os colegas;

 Guardar sigilo sobre assuntos do CEETEPS, que assim o requeiram;

 Representar o seu chefe imediato sobre qualquer irregularidade de que tiver
conhecimento e que ocorra na U.E;

 Tratar com urbanidade seus colegas de trabalho e o publico em geral;

 Apresentar no serviço trajado conveniente ou com o uniforme determinado, quando for
o caso;

 Estar em dia com as leis, regulamentos, regimentos, instruções e ordens de serviço
que digam respeito ás suas funções;

 Proceder sempre de forma que dignifique a função publica;

 Assinar o livro ponto, preenchendo suas reposições e substituições.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 11

 F) RESPONSABILIDADES

O servidor é responsável por todo o prejuízo, devidamente apurado que causar ao CEETEPS:

 Pela sonegação de valores ou objetos confiados a sua guarda ou responsabilidade;

 Por não prestar contas ou por não as tomar, na forma e nos prazos devidos;

 Pelas faltas, danos ou quaisquer outros prejuízos que sofrerem os bens materiais sob
sua guarda ou sujeitos a seu exame ou fiscalização;

 Pela falta ou pela inexatidão das necessárias averbações em documentos;

 Pela aquisição de materiais em desacordo com as disposições legais e
regulamentares;

 Por prejuízo causado em virtude de alcance, desfalque, remissão ou omissão ou
efetuar recolhimentos ou entradas nos prazos legais.

Observação: A responsabilidade administrativa não exime o servidor da responsabilidade civil
ou criminal que couber, nem o pagamento da indenização a que ficar obrigado o exime de
pena disciplinar em que incorrer.

G) PROIBIÇÕES
(De acordo com o Regimento Comum das Etecs)

É vedado aos membros do corpo docente:

I. Aplicar penalidade aos alunos;
II. Apresentar condutas que comprometem o trabalho escolar;

III. Ausentar-se da escola em horários de trabalho sem comunicação previa e/ou sem
autorização da direção da unidade escolar;

IV. Causar constrangimento, humilhação, perseguição ou utilizar recursos que intimidem o
aluno;

V. Dar aulas particulares remuneradas aos alunos da turma sob sua regência;
VI. Desrespeitar o aluno, quanto as suas convicções políticas, ás suas condições sociais e

econômicas, à sua nacionalidade, ás suas características étnicas, individuais e
intelectuais.

VII. Durante as aulas, ocupar-se de assuntos ou utilizar materiais de equipamentos alheios
ao processo de ensino aprendizagem;

VIII. Fumar em qualquer das dependências escolares;
IX. Retirar equipamentos e matérias da Etec sem autorização da direção;
X. Servir-se das funções para fazer proselitismo e estimular nos alunos atitudes ou

comportamentos atentatórios á moral e as normas disciplinares;
XI. Suspender as aulas, retardar o seu inicio o dispensar os alunos antes do horário

estabelecido;
XII. Utilizar equipamentos, matérias e dependências da Etec para uso particular.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 12

 H) RECADASTRAMENTO

Decreto N°52.691, DE 1° DE FEVEREIRO DE 2008.

Institui o Recadastramento anual de servidores, empregados
públicos e militares em atividade, no âmbito da Administração
Direta, Autarquias e Fundações e dá providencias correlatas.

José Serra, Governador do Estado de São Paulo, no Uso de suas atribuições legais
considerando a necessidade de atualização periódica dos dados cadastrais de servidores e
empregada pública e militar.
Decreta:
Artigo 1° - Fica instituído o recadastramento Anual de servidores, empregados públicos e
militares em atividade, no âmbito da administração Direta de Autarquias,
Inclusive as de regime especial, e das fundações ou mantidas pelo estado.
Artigo 2° - Os Servidores e empregados Públicos e militares em atividades deverão se
recadastrar anualmente, a partir do exercício de 208, no mês do respectivo aniversario, com a
finalidade de promover a atualização de seus dados cadastrais.
§1° - O disposto no “caput” deste artigo aplica-se também aos servidores, empregados públicos
e militares afastados e licenciados.
§2° - No caso de servidores, empregados públicos e militares que cumulem cargo, emprego ou
função público, o recadastramento deverá ser procedido em cada um dos vínculos.
Artigo 3° - O recadastramento anual de que trata este decreto deverá ser feito,
preferencialmente, pela internet, através do site eletrônico da Secretaria de Gestão Publica ou
por formulário próprio disponível nos respectivos órgãos de recursos humanos.
Paragrafo único – O recadastramento de que trata o “caput” deste artigo deverá ser validado
pelas unidades de recursos humanos em cada órgão da administração Direta, das Autarquias,
Inclusive as de regime Especial, a das Fundações Instituídas ou mantidas pelo estado.
Artigo 6° - Os servidores e empregados públicos e militares que não se recadastrarem no mês
respectivo de eu aniversario terão suspensos seus vencimentos ou salários.
Paragrafo Único – O pagamento de vencimentos ou salários suspensos será restabelecido
quando da regularização do recadastramento de que se trata este decreto.
Artigo 7° - Responderá Penal e administrativamente os servidores, empregados públicos e
militares que, no recadastramento, deliberadamente prestarem informações incorretas ou
incompletas.

Todo mês é enviado um E-mail lembrando os aniversariantes para que façam o
recadastramento. Segue abaixo algumas Instruções:

 Este recadastramento é feito através do site http://recadastramentoanual.sp.gov.br,
link “recadastramento anual”.

 Para criar a senha de acesso é necessário o número do seu CPF e o n° de sua
matricula. Este n° de matricula consta no seu holerite.

 Na função, deve constar “função celetista”, que são os docentes do Centro Paula
Souza.

 Esse recadastramento é realizado todo ano, no mês em que faz aniversário.

 Se não fizer o recadastramento, o seu pagamento ficará bloqueado.

http://recadastramentoanual.sp.gov.br/

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 13

 I) DECLARAÇÃO DE BENS

Dando cumprimento ao Decreto nº 41.865, de 16 de junho de 1997, alterado pelos Decretos
nºs 43.199, de 18 de junho de 1998 e 54.264, de 23 de abril de 2009, que “dispõe sobre as
declarações de bens dos agentes públicos estaduais, bem como de bens e valores
patrimoniais do cônjuge ou companheiro, dos filhos e de outras pessoas que vivam sob a
dependência econômica do declarante, e estabelece normas relativas à declaração pública de
bens das autoridades e dirigentes que especifica.”.
Informa-se que a declaração de bens e valores, nos termos da legislação acima citada, deverá
ser preenchida por vocês docentes, tendo como base a declaração de Imposto de Renda
entregue a Receita Federal.
Segue em anexo o formulário padrão, criado pela Resolução SJDC-7, da Secretaria da Justiça
e Defesa da Cidadania, de 26, publicada no D.O.E. (Diário Oficial do Estado de São Paulo) de
27 de março de 1999, Seção I, página 03.
Esta declaração de bens ficará arquivada nesta Unidade de Ensino, juntamente com o seu
prontuário, pelo prazo de 05 (cinco) anos. Esta declaração ficará a disposição da Corregedoria
Geral da Administração do Governo do Estado de São Paulo.
Esclareço que os servidores isentos da entrega da Declaração anual de rendimentos exigida
pela Receita Federal deverão mesmo assim preencher a declaração acima informando se
possuem bens patrimoniais ou não, em conformidade com § 1º, do artigo 13 da Lei Federal nº
8.429, de 02 de junho de 1992.
Informo que os bens patrimoniais compreendem: imóveis, móveis, semoventes, dinheiro,
títulos, ações e qualquer outra espécie de bens e valores patrimoniais, localizados no País ou
no Exterior, abrangendo os bens e valores patrimoniais do cônjuge ou companheiro (a), dos
filhos e de outras pessoas que vivam sob a dependência econômica do declarante, excluídos
apenas os objetos e utensílios de uso doméstico, conforme o já citado §1º, do artigo 13 da Lei
Federal nº 8429/1992.

Informo ainda que a declaração de bens deverá ser entregue na Diretoria de Serviços
Administrativos até o final do mês de março.

O docente poderá entregar esta declaração e cópia da declaração de IR que entrega á Receita
Federal, em envelope fechado, devidamente identificado, conforme modelo anexo.
Quando o envelope é entregue lacrado, só será aberto caso seja solicitado pela Corregedoria
Geral da Administração do Governo do Estado de São Paulo.

Segue o modelo da identificação do envelope e o modelo da declaração anual de bens.

IDENTIFICAÇÃO DE DECLARAÇÃO DE BENS

ENVELOPE

 (assinale com X o tipo de documento)

 () DECLARAÇÃO DE BENS (obrigatório)

 () CÓPIA DA DECLARAÇÃO DE AJUSTE DE IMPOSTO DE RENDA COM O RECIBO DE ENTREGA.
(opcional)

 Nome:__ CPF:_________________________________

 Ano Base/Exercício:_____________/___________

 Declaro que o presente envelope contém a(s) declaração(ões) acima assinalada(s) devidamente
assinada(s) e/ou com o recibo de entrega à Receita Federal em conformidade com os Decretos nºs
41.865/1997, 43.199/1998, 54.264/2009 e 58.276/2012.

Local e data ________________________, _____/______/______

Assinatura do servidor ou empregado público

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 14

DECLARAÇÃO ANUAL DE BENS PREVISTA NO ART. 7º DO DECRETO 41.865/97, ALTERADO
PELO DECRETO 43.199/98.

EXERCÍCIO:_________________________________ ANO BASE:________________
Nome:__

CPF:__ RG:_______________________
Endereço: Rua:__ nº___________
Complemento:________________________________ Bairro:_____________________
Cep:__ Cidade:____________________
Telefone Res.:________________________________ Serviço:____________________
Cargo ou Função___
Órgão:__
Vinculação:__
Ato de nomeação publicada no D.O. de: ___

(não sendo publicado, juntar cópia do Ato respectivo)

RENDIMENTO BRUTO(RECEITA) AUFERIDO R$_____________________________
NO PERÍODO DE 01/01/____ A ___/___/___

(-) IMPOSTO RETIDO NA FONTE__
RECEITA BRUTA___
RECEITA LIQUIDA NO PERÍODO___

ITEM DISCRIMINAÇÃO
Espécie, data e valor

de aquisição e de
venda quando

for o caso

Situação em
31 de dezembro

R$

(Ano Base
Anterior)

(Ano base
da declaração)

TOTAL OU A TRANSPORTAR____________________________

ITEM Dividas e ônus reais
Existentes no

Período

Situação em 31 dezembro

Ano de _____ Ano de ____

Observações:__

A presente declaração inclui os bens do casal e dos dependentes: _____________________

Assinatura:__Data: ____/____/____

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 15

J) ROTINAS ADMINISTRATIVAS:

Quanto ao patrimônio:

Todos os materiais, equipamentos, mobiliários e livros tem registro de patrimônio
alocado em determinado setor.

Toda a alteração de qualquer material de patrimônio de setor, deve ser comunicada á
diretoria de serviços.

Nenhum bem pode ser retirado da escola sem autorização por escrito. No caso da
necessidade de retirada, favor consultar a diretoria de serviços.

Quanto às compras/adiantamento do CEETEPS/APM :

A Escola recebe um adiantamento mensal para as compras de material de consumo
(Ex: papel higiênico, papel toalha, toner, serviços pequenos de manutenção predial, materiais
de escritório, componentes eletrônicos, etc.), não podendo ser usado para compra de material
permanente, Impressora, computador, etc., nem para suprimentos de máquinas que não sejam
patrimônio do Centro Paula Souza (Ex. Cartuchos para impressoras compradas ou doadas
para a APM e consertos de equipamentos da APM).

Quando o professor tiver necessidade de algum material para utilizar em aula, deverá
solicitar por e-mail para diretoria de serviços até o dia 12 de cada mês, pois o adiantamento é
depositado na conta por volta do dia 15 e deve ser gasto até o ultimo dia do mês.

A Associação dos Pais e Mestres – APM é uma entidade sem fins lucrativas que auxilia
a escola e tem por finalidade colaborar no aprimoramento do processo educacional, na
assistência do escolar e na integração família-escola-comunidade.

Em nossa escola a APM tem grande participação nas despesas com, manutenção dos
serviços gerais, compra de equipamentos, etc. É importante lembrar que a APM é formada por
Pais, alunos e professores; portanto qualquer decisão sobre compras, contratações,
manutenções ou qualquer outra atividade deverá ser discutida em reunião; para os casos
urgentes, poderão ser decididos pela diretoria de serviço, ou seja, qualquer despesa que
eventualmente possa ser paga pela APM, deverá ter consulta previa á diretoria de serviços.

Quanto as Requisições

O Professor que precisar requisitar algum serviço, como: Troca de lâmpada, chave, consertos e
ocorrências relacionadas ao patrimônio, poderá fazê-lo através de e-mail para a diretoria de
serviços (e226adm@cps.sp.gov.br).

Atividades de Final de Semana

Para desenvolver atividades de final de semana é necessário informar a secretaria por e-mail
(etecperus@gmail.com) até às 15 horas da sexta-feira que antecede a atividade.

mailto:e226adm
mailto:etecperus@gmail.com

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 16

 K) ORGANOGRAMA DA ESCOLA

 Direção da Etec

NÚCLEO DE

GESTÃO

ADMINISTRATIVA

Diretoria de Serviços

NÚCLEO DE

GESTÃO

PEDAGÓGICA

Coordenação

Pedagógica

NÚCLEO DE

GESTÃO

ACADÊMICA

Secretaria

NÚCLEO DE

GESTÃO DE

RELAÇÕES

INSTITUCIONAIS

Recursos Humanos

Material e patrimônio

Manutenção

Orientação

Educacional

Coordenação de

curso

Conselho de classe

Corpo docente

Biblioteca

Grêmio estudantil

Aluno

Documentação

escolar

Aluno

Estagio

Trabalho de

conclusão de curso
TCC

Comissão interna de

prevenção de

acidentes CIPA

Aluno

Associação de

Pais e Mestres

APM

Aluno

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 17

L) Atividades da Secretaria Acadêmica

Quanto a Secretaria Acadêmica:

 A secretaria acadêmica é o órgão responsável pela escrituração escolar, pela expedição de
documentos escolares, pelo fornecimento de informações de dados para planejamento e
controle dos processos e resultados do ensino e da e aprendizagem.
 Para tanto, é necessário que se cumpram fielmente algumas determinações e prazos (fazem
parte da pontuação docente), ou seja:

a)entrega dos conceitos
b)assinaturas em Atas, Diários de classe, etc.;
c)Assinatura do plano de trabalho docente – PTD ,aula inaugural e bases tecnológicas

Quanto às atividades Diárias:

No diário de classe, efetuar a chamada de frequência dos alunos em cada aula ou bloco.
Nas pastas das turmas dos 1º, 2º, 3º e 4º Módulos, e as turmas do ensino médio há o diário

de classe. Cada componente tem um folha que deverá ser preenchida conforme orientações
abaixo.

O diário de classe é um documento. Portanto, não pode conter rasuras.
1.) No diário, há todas as datas que o professor dará aula na turma: Para um bloco de

aulas de 2,5, haverá duas datas; para um bloco de 5,0 aulas, haverá quatro datas.
Observação: Para o ensino médio, as datas são contadas por número de aulas. Exemplo: O
professor tem duas aulas na segunda-feira dia 13/02, então haverá dois campos com a data
13.

2) Cada folha corresponde a um professor,
portanto, cada um deve observar para
preencher o seu diário e não o do outro
professor:

3) As faltas devem ser preenchidas com um F e a presença com um ponto e não
com P ou C. Isso é orientação do Sistema Etec do Centro Paula Souza. Cada
bloco de aula corresponde a duas presenças ou faltas.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 18

Portanto, o professor que tem um bloco de 2,5 fará duas chamadas; o professor com
um bloco de 5,0, fará quatro chamadas.

4) Caso ocorra algum erro no preenchimento das faltas, colocar uma observação no
rodapé da página e não riscar ou passar corretor. Caso haja rasuras, o professor
terá que refazer a folha.

O diário de classe é um documento e deve ser preenchido diariamente, visto que a freqüência
dos alunos é um dado que pode ser informado aos pais dos alunos a qualquer momento, por
isso, a importância deste documento estar preenchido corretamente e diariamente.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 19

 M) NORMAS PARA REPOSIÇAO DE AULAS

No caso de o professor precisar faltar:

1. Poderá trocar com outro professor da mesma turma.
 EX: um professor leciona no primeiro bloco da 2° feira e precisa faltar na semana seguinte,
outro leciona na 6° feira no segundo bloco e ambas tem disponibilidade de inverter os dias
naquela semana, portanto, o professor que leciona na 6°feira virá na 2° feira e o que leciona na
2° feira virá na 6° feira. Cada um apresentando o tema da sua disciplina, desde que dentro do
mês.

2. Poderá deixar atividades da sua disciplina para outro professor, ou o atendente de
classe ou para o orientador educacional aplicar. Neste caso a aula não precisará ser
reposta, porem o professor ficará com a falta.

3. Poderá ser convocado outro Professor da instituição quer tenha habilitação para
lecionar a disciplina do professor ausente; neste caso, o professor ausente ficará com
falta, e o professor que o substituirá será remunerado.

4. Se não houver possibilidade de troca, ou de convocar outro professor ou mesmo de
deixar atividade para ser aplicada por algum professor disponível no momento, a
classe será dispensada e será necessária a reposição de aula com o mesmo professor
ou com outro, caso o primeiro não tenha disponibilidade.

5. Se não puder avisar a troca ou o ajuste de aulas, poderá ser feito para que o aluno não
seja prejudicado, desde que se reserve ao professor faltoso a possibilidade ou
compensação em outra oportunidade.

6. A reposição ou troca de aulas deve se assinada na folha-ponto e, no verso no campo
de observação, deverão ser anotadas o dia de falta, a disciplina, a turma e o dia e
horário da reposição de aula.

7. A reposição no final de semana deverá ser comunicada á diretoria de serviços e a
secretaria por e-mail até 2dias antes da reposição com a assinatura dos alunos e
professores.

8. Por convocação da instituição, devera deixar atividade para outro professor, ou
atendente de classe ou ainda para orientador educacional aplicar. O responsável pela
aplicação não será remunerado. O professor ausente não ficara com falta e a classe
não precisará repor aula.

9. A reposição ou troca de aulas deverá ser feita no mesmo mês da falta do professor.
OBS: Sempre que possíveis todas as situações citadas e outras que possam surgir deverão
ser previamente combinadas entre os professores, coordenadores, Diretor e alunos.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 20

N) ORIENTAÇÕES DIVERSAS

Sala de aula:

No primeiro dia de aula, e quando necessário, conversar com os alunos sobre a importância de
manter as carteiras e cadeiras limpas, evitando rabiscos e degradação do patrimônio público.

Sempre lembrar aos alunos de:

 Não sujar e rabiscar as carteiras;

 Não jogar lixo no chão;

 Não fumar dentro de sala de aula;

 Não comer e beber dentro de sala de aula;

 Não utilizar celular durante a aula;

Ao professor, sempre lembrar ao final das aulas de:

 apagar a lousa;

 organizar as carteiras;

 desligar os ventiladores;

 desligar as lâmpadas;

 desligar o equipamentos de multimídia;

 devolver o controle do projetor multimídia e a chave da caixinha para a Secretaria;

É necessário zelar pelo patrimônio público.

Laboratórios:

Verifiquem a possibilidade de uso na secretaria. Caso utilizar, mantê-lo em ordem para que
outros também possam utilizá-lo.

ANEXOS:

Anexo I - ALTERAÇÃO DA GRADE HORÁRIA

Na ocorrência de alteração na carga horária semanal o professor deverá primeiramente
conversar com o seu coordenador de curso e, de imediato, passar esta informação para a
Diretoria de Serviços Administrativos, para providências de nova atribuição de aulas e acertos
em folha de pagamento.

Até realização destes procedimentos, na folha de assinatura o professor deverá anotar no
verso, a partir de quando que assumiu ou reduziu sua carga horária, evitando problemas
futuros.

Quando o docente ampliar sua carga horária em outras ETECs e ocorrer alteração de carga
horária nelas, deverá avisar a sua ETEC Sede para ficar de sobreaviso aguardando informação
oficial da referida ETEC.

A folha de frequência não poderá conter rasuras e não será permitindo assinatura após o
encerramento do mês, a não ser mediante autorização da diretoria de serviços.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 21

 ANEXO I – MODELO DE FOLHA DE FREQUENCIA DOCENTES

Folha de Frequência (Mês / ano)

Manhã Noite

Dia Assinatura 1° 2° 3° 4° 5° 6° 7º 8º Assinatura 1° 2° 3° 4°

01

02 Domingo

03

04

05

06

07

08

09 Domingo

11

12

13

14

15

16 Domingo

17

18
19

20
21

22

23 Domingo
24

25

26

27
28

29
30 Domingo

31

PL – Falta Prevista em Lei - Especificar se é convocação para júri, justiça eleitoral, etc.

 Ocorrência Folha de Pagamento Ocorrência Contagem de Tempo (Optativo)

 Resumo Mensal Evento Mês Acumulado ano

Total – hora aula= Desconto=

R= FA= FA=

RCD= FD= FD=

S= FR= Falta medica=

AN= FAA=

De acordo
_________________________ ____________________________ ___________________________

Assinatura do (a) professor (a) Carimbo e assinatura do (a) Diretor (a) de escola. Carimbo e Assinatura Dir Serv Adm

Etec: Gildo Marçal Bezerra Brandão Cidade: Cód.:

PROF.: Matricula: Regime Jurídico: Categoria:

Comp. Curricular (ES): Carga horaria semanal:

Hora atividade: HAE-O (Projeto): HAE-C (Coordenação):

 Grade Horaria

Manhã : Horário ____ás____ Noite : Horário ___ás___

Intervalo: ___à___ tempo de aula _min. Intervalo: ___à ____ tempo de aula ____min.

Horário aula Horário aula

 1° 2° 3° 4° 5° 6° 7º 8º 1° 2° 3° 4°

Segunda Segunda

Terça Terça

Quarta Quarta

Quinta Quinta

Sexta Sexta

Sábado Sábado

Reposição de aulas (R) / Reposição por claro Docente (RCD)/Substituição (S)

Hora aula em subst.: Hora aula:Reposição Hora aula: Claro doc Total mensal:

Dias previstos para reposição /Substituição/claro docente: Motivo:

 Código CHS Código CHS Código CHS Código CHS
Ampliação de Carga Horaria em outra(s) Etec (s).

 FA – Falta aula FM – Falta Medica CRT – Conv. Reunião/treinamento S – Substituição

 FD – falta Dia LM – Licença Medica CPE – Conv. Para participar eventos RCD – Reposição por claro docente

 R – reposição de aulas NA - Adicional Noturno FAA – Falta Auxilio Alimentação FR - Falta reunião

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 22

ALTERAÇÃO DA GRADE HORÁRIA
(VERSO – FOLHA DE ASSINATURA)

A PARTIR DE ____/____/____

A PARTIR DE ____/____/____ A PARTIR DE ____/____/____

MANHÃ – HORÁRIO ______ÀS_______

TARDE – HORÁRIO ______ÀS_______ NOITE – HORÁRIO ______ÀS_______

Intervalo: ___a__ Tempo de Aula __ Min Intervalo: __a__ Tempo de Aula __ Min Intervalo: ___a__ Tempo de Aula __ Min

Horário de
Aula

 Horário de
Aula

 Horário de
Aula

 1º 2º 3º 4º 5º 6º 1º 2º 3º 4º 5º 6º 1º 2º 3º 4º 5º 6º

Segunda

 Segunda Segunda

Terça Terça Terça

Quarta Quarta Quarta

Quinta Quinta Quinta

Sexta Sexta Sexta

Sábado Sábado Sábado

Obs. Obs. Obs.

A PARTIR DE ____/____/____

A PARTIR DE ____/____/____ A PARTIR DE ____/____/____

MANHÃ – HORÁRIO ______ÀS_______

TARDE – HORÁRIO ______ÀS_______ NOITE – HORÁRIO ______ÀS_______

Intervalo: ___a__ Tempo de Aula __ Min Intervalo: __a__ Tempo de Aula __ Min Intervalo: ___a__ Tempo de Aula __ Min

Horário de
Aula

 Horário de
Aula

 Horário de
Aula

 1º 2º 3º 4º 5º 6º 1º 2º 3º 4º 5º 6º 1º 2º 3º 4º 5º 6º

Segunda

 Segunda Segunda

Terça Terça Terça

Quarta Quarta Quarta

Quinta Quinta Quinta

Sexta Sexta Sexta

Sábado Sábado Sábado

Obs. Obs. Obs.

ALTERAÇÃO DA CARGA NO DECORRER DO MÊS A PARTIR DE ____/____/____
Carga Horária Semanal: Hora Atividade: HAE –C (Coord.): HAE – O (Projeto)

OBSERVAÇÕES

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 23

Anexo II – Sobre Licenças Particulares

Licença de Interesse Particular - Docente

(DOE. 11/06/97, P15 – Deliberação CEETEPS N°5, DE 10/11/97).

Dispõe sobre as normas para a concessão de licença, com interesse
da administração aos docentes das faculdades de tecnologias e das
escolas técnicas do CEETEPS, e da outras providencias.

O conselho deliberativo do centro estadual de tecnologia “Paula Souza”, a vista do deliberado
em sessão de 9 de junho de 1997 e com fundamento no inciso XII, no artigo 8°, do regimento
do CEETEPS, delibera:

Artigo 1° - As licenças por interesses particulares, de docentes das faculdades de tecnologia e
das Escolas técnicas do CEETEPS poderão ser autorizadas, sempre com carga horaria
integral, com prejuízo de salários e das demais vantagens, por prazo certo, de acordo com as
normas estabelecidas nessa deliberação.

Artigo 2° - Entenda-se como licença o período em que o docente ficar ausente da unidade de
ensino na qual esteja classificado, por interesses particulares.

Artigo 3° - Após 2 anos de exercício no CEETEPS e a critério da administração, o docente
poderá obter licença, com prejuízo salarial e das demais vantagens, para tratar de interesses
particulares pelo prazo máximo de 1 ano.

§ 1° - A licença poderá ser concedida parceladamente, a critério da administração, desde que
dentro do período de 3 anos, integralize o prazo máximo de 1 ano.

§ 2° - Somente poderá ser concedida nova licença de 1 ano depois de decorridos 2 anos do
termino do anterior.

§ 3° - Compete ao diretor Superintendente à autorização para conceder a licença, desde que
com manifestações previas favoráveis da coordenadoria do ensino Técnico para o 2° grau, e
do departamento e do diretor da unidade de ensino para o 3° grau.

§ 4° - O docente deverá guardar obrigatoriamente em exercício a decisão do seu pedido de
licença.

Artigo 4° - A coordenadoria do ensino Técnico ou da congregação de cada faculdade poderão
estabelecer normas regulamentadoras da aplicação desta deliberação.

Artigo 5° - Casos omissos serão resolvidos pelo Conselho Deliberativo do CEETEPS, ouvidoria
a coordenadoria do ensino Técnico ou a congregação correspondente.

Artigo 6° - Esta deliberação entrará em vigor na data de sua publicação, ficando revogadas as
disposições em contrario, em especial as deliberações CEETEPS 3/85 de 7.03.85; de
12.12.86; 2/92, e 10.92 e 14/95, de 26.7.95.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 24

Anexo II – Sobre Licenças Particulares

Afastamento – Docente
(para realizar mestrado, cursos de atualização profissional, entre outros)

DELIBERAÇÃO CEETEPS Nº 04, DE 10, publicado no D.O.E. de 11 de JUNHO DE 1997

Dispõe sobre as normas para concessão de afastamento, com interesse da
Administração aos docentes das Faculdades de Tecnologia e das Escolas
Técnicas do CEETEPS, e dá outras providências.

O Conselho Deliberativo do Centro Estadual de Educação Tecnológica “Paula Souza”, à vista do
deliberado em sessão de 09 de junho de 1997 e com fundamento no inciso XII, do artigo 8º, do
Regimento do CEETEPS, delibera:
Artigo 1º - Os afastamentos, com interesse da Administração, de docentes das Faculdades de

Tecnologia e das Escolas Técnicas do CEETEPS poderão ser autorizados, para docentes em RJI
(Regime de Jornada Integral), JTI (Jornada de Tempo Integral) ou para docentes com, no mínimo, 20
(vinte) aulas semanais, com ou sem prejuízo de salários, para fim determinado e por prazo certo, de
acordo com as normas estabelecidas nesta Deliberação.
Artigo 2º - Entende-se por afastamento o período em que o docente ficar ausente da Unidade de Ensino

na qual esteja classificado, quando com interesse da Administração.
§ 1º - Entende-se por afastamento parcial a ausência do docente em parte de sua carga horária semanal

junto à Unidade de Ensino.
§ 2º - Entende-se por afastamento integral a ausência do docente na totalidade de sua carga-horária

semanal junto à Unidade de Ensino.
Artigo 3º - O afastamento poderá ser autorizado para os seguintes fins:

I- obtenção de título de pós-graduação - stricto sensu;
II- freqüentar cursos de aperfeiçoamento, especialização e extensão universitária;
III- realizar pesquisa;
IV- realizar estágios ou visitas técnicas de atualização profissional, em instituição nacional ou

estrangeira;
V- atender a compromissos decorrentes de convênios ou contratos celebrados pelo CEETEPS;
VI- prestar serviços à comunidade, previstos em convênios firmados pelo CEETEPS;
VII- participar de eventos na área de tecnologia e de ensino superior ou médio;
VIII- participar em comissões ou bancas julgadoras de concursos e outras de interesse do CEETEPS;
IX- ministrar cursos de especialização, aperfeiçoamento ou extensão universitária em instituições de

ensino público;
X- ministrar eventualmente cursos de curta duração, conferências e palestras;
XI- exercer cargos ou funções públicas relevantes, fora do CEETEPS, bem como missões em caráter

oficial, por indicação superior;
XII- exercer funções em organizações internacionais;
XIII- exercer mandato eletivo e/ou mandato de dirigente de entidade de classe, nos termos da

legislação vigente;
XIV- exercer funções junto à Administração do CEETEPS;
XV- prestar serviços a Órgãos da União, Estados e Municípios;
XVI- exercer atividade técnica relevante que possa contribuir para o desenvolvimento do ensino técnico

e tecnológico.
§ 1º - Os afastamentos previstos nos incisos V, VII, VIII,XI,XII,XIII e XVI, poderão ser concedidos aos

docentes que não se encontrarem no exercício do Regime de Jornada Integral (RJI), Jornada de Tempo
Integral (JTI) ou que não tenham o mínimo de 20 aulas semanais .(Redação dada pela Deliberação
CEETEPS Nº 007, de 12-08-1997, que altera o § 1 do Artigo 3)
§ 2º - Nos afastamentos parciais, em nenhuma hipótese o docente em RJI ou JTI deixará de ministrar um
mínimo de 08 horas-aula semanais. (Redação dada pela Deliberação CEETEPS Nº 005, de 31-05-2000,
que altera os § 2,3,4, do Artigo 3)
§ 3º - Os pedidos de afastamento deverão ser acompanhados dos comprovantes das justificativas ou de

convite oficial, conforme o caso e, para os afastamentos previstos nos incisos I e II, somente será
concedida autorização quando acompanhados do comprovante de matrícula como aluno regular ou de
carta de aceitação que demonstre a conveniência, para o docente e para a Administração, da freqüência
a esses cursos, que, quando do inciso I, deverão estar devidamente credenciados pela CAPES. .
§ 4º - Os afastamentos previstos no inciso I, quando sem prejuízo de salários, serão parciais e de até 50%

da carga horária semanal, por tempo limitado, autorizados semestralmente, na seguinte conformidade:
I- no decorrer de até 4 semestres letivos, para o mestrado;
II- no decorrer de até 8 semestres letivos, para o doutorado.”
(Redação dada pela Deliberação CEETEPS Nº 002, de 16-01-2001, que altera o § 4 do Artigo 3)
§ 5º - Os afastamentos previstos nos incisos IX e X, quando sem prejuízo de vencimentos, serão

autorizados isoladamente, e o tempo total para esses afastamentos será limitado, com contagem de
tempo corrida, na seguinte conformidade:

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 25

I- quando integral, até 6 (seis) meses;
II- quando parcial, até 12 (doze) meses;
III- quando parcial e integral, até 3 (três) meses integral e 6 (seis) meses parcial.
§ 6º - para efeitos de contagem de tempo prevista no § 5º, a menor unidade será a semana, que

equivalerá a ¼ (um quarto) do mês.
§ 7º - em nenhuma hipótese poderão ser acumulados mais de dois afastamentos parciais
simultaneamente.
§ 8º - excepcionalmente, o Diretor Superintendente poderá conceder afastamento integral, sem prejuízo
de vencimentos, para os casos previstos nos incisos I e II. . .(Redação dada pela Deliberação CEETEPS
Nº 006, de 11-10-2006 que altera o § 8 do Artigo 3)
§ 9º - os afastamentos previstos no inciso XVI serão concedidos com prejuízo de vencimentos, não

podendo ultrapassar o prazo máximo de 2 (dois) anos consecutivos, sendo necessária a apresentação de
relatórios semestrais.
Artigo 4º - A autorização para afastamento poderá ser, conforme o caso, da competência do Diretor da

Unidade de Ensino, da Coordenadoria do Ensino Técnico, da Congregação da Faculdade, do Diretor
Superintendente ou do Conselho Deliberativo do CEETEPS.
Artigo 5º - Os afastamentos de que tratam os incisos do artigo 3º farão parte de processo único e

individual e deverão manifestar a conveniência para a Administração.
Artigo 6º - A competência para autorização dos afastamentos ou de prorrogação será:

I- do Diretor da Unidade de Ensino para afastamentos até 30 (trinta) dias consecutivos, no País;
II- da Coordenadoria de Ensino Técnico, para afastamento, inicial/prorrogação, de docentes das

Escolas Técnicas, até totalizar 1 (um) ano, ininterrupto ou não, no País;
III- da Congregação da Faculdade, para afastamento, inicial/prorrogação, de docentes das

Faculdades de Tecnologia, até totalizar 1 (um) ano, ininterrupto ou não, no País;
IV- do Diretor Superintendente, para afastamento de Diretores, Vice-Diretores e para docentes das

Unidades de Ensino, quando ocupantes de outras funções de confiança, no País; .(Redação
dada pela Deliberação CEETEPS Nº 005, de 31-05-2000, que altera o parágrafo II, III, IV, do
Artigo 6)

V- do Diretor Superintendente, para afastamento, inicial / prorrogação, que totalize mais de um
ano, ininterrupto ou não, no País, considerados os períodos que já tenham sido autorizados
de acordo com os incisos anteriores.

VI- do Diretor Superintendente, quando para o exterior.
(Redação dada pela Deliberação CEETEPS Nº 006, de 11-10-2006 que altera parágrafo V,VI do
Artigo 3)
§ 1º - a mesma autoridade ou órgão competente para autorizar o afastamento poderá aceitar pedido de

cancelamento, desde que devidamente justificado pelo interessado.
§2º - A autorização para a segunda prorrogação consecutiva do mesmo afastamento será de competência

do Diretor Superintendente, mesmo que não totalize mais de um ano, ininterrupto ou não, no País.
(Redação dada pela Deliberação CEETEPS Nº 006 de 11-10-2006 que altera o § 2 do Artigo 6)
Artigo 7º - Os afastamentos do Diretor Superintendente e do Vice-Diretor Superintendente, com ou sem

prejuízo de vencimentos, inclusive para o exterior, serão autorizados pelo Conselho Deliberativo.
(Redação dada pela Deliberação CEETEPS Nº 006, de 11-10-2006 que altera o Artigo 7)
Artigo 8º - O docente com menos de dois anos de exercício no CEETEPS somente poderá afastar-se por

no máximo 10 dias por ano, exclusivamente para os casos previstos nos incisos IV, VII, VIII e X do artigo
3º.
Parágrafo Único - Não será concedido afastamento a professor contratado por prazo determinado ou em

caráter emergencial.
Artigo 9º - A autorização do afastamento deverá levar em conta:

I- o interesse direto com o campo de conhecimento do docente, do aperfeiçoamento ou
especialização de sua formação profissional, do ensino, pesquisa, projetos e extensão de serviços
à comunidade do CEETEPS;

II- não provocar prejuízos ao ensino e ao corpo discente;
III- a possibilidade de redistribuição das aulas entre os docentes da própria disciplina, Coordenação

de Área ou Departamento e Unidade de Ensino;
IV- a demonstração prévia da existência de recursos orçamentários para atender às despesas diretas

com o afastamento e do ônus decorrente das substituições docentes necessárias;
V- os pareceres emitidos pela Unidade de Ensino e seus órgãos colegiados, quando for o caso, até

atingir a autoridade ou órgão competente para autorização.
Artigo 10 - Ao solicitar afastamento, parcial ou integral, superior a 6 (seis) meses corridos sem prejuízo

de vencimentos, o docente deverá assinar Termo de Compromisso de trabalhar na Unidade de Ensino
por período igual ao tempo que permanecerá afastado, no mínimo com a mesma carga-horária semanal.
§ 1º - A infringência do previsto no “caput” deste artigo implicará a devolução imediata dos salários

recebidos no período do afastamento, independentemente de outras medidas que couberem.
§ 2º - o disposto no “caput” deste artigo não se aplica aos afastamentos concedidos de acordo com os

incisos XI, XII. XIII, e XIV do Artigo 3º.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 26

Artigo 11 - Ao término dos afastamentos, ou solicitação de prorrogação, os docentes estarão sujeitos à

apresentação de relatório, com os devidos comprovantes das atividades desenvolvidas, para a
apreciação da autoridade ou órgão que autorizou o afastamento.
§ 1º - para afastamentos sem prejuízo de vencimentos, parcial ou integral, superior a 6 (seis) meses será

exigido relatório semestral.
§ 2º - a autoridade ou órgão que autorizou o afastamento, parcial ou integral superior a 1 (um) ano, com

ou sem prejuízo de vencimentos, poderá solicitar relatório a qualquer tempo.
§ 3º - a não aprovação ou não apresentação do relatório, implicará suspensão do afastamento ou da sua

prorrogação e, uma vez caracterizado dolo, implicará na penalidade de repreensão a suspensão de até
30 dias, a ser aplicada pelo Diretor da Unidade de Ensino.
§ 4º - o docente que não teve seu relatório aprovado poderá recorrer ao Diretor Superintendente e quando

esse for a autoridade competente para autorização do afastamento, o recurso poderá ser dirigido ao
Conselho Deliberativo.”
(Redação dada pela Deliberação CEETEPS Nº 006, de 11-10-2006 que altera o § 4 do Artigo 11)
§ 5º - os afastamentos com base no inciso XIII do Artigo 3º, estarão dispensados de apresentação de

relatórios.
Artigo 12 - O pedido de afastamento deverá dar entrada no Departamento ou na Coordenadoria do

Ensino Técnico com a antecedência suficiente para que sejam preservados os aspectos pedagógicos e
administrativos decorrentes do afastamento.
Parágrafo Único - O docente deverá aguardar obrigatoriamente em exercício a decisão de seu pedido de

afastamento.
Artigo 13 - Compete à Congregação das Faculdades de Tecnologia, ao Diretor, à Coordenadoria do

Ensino Técnico ou aos Departamentos:
I- rejeitar liminarmente os casos de afastamento que contrariem estas normas;
II- coordenar e orientar os afastamentos, de forma a atender aos interesses da Unidade de Ensino e

evitar prejuízos ao ensino;
III- manifestar-se explicitamente sobre a conveniência do afastamento solicitado.
Artigo 14 - Os afastamentos concedidos em desacordo com estas normas serão considerados nulos,

estando o afastado sujeito à devolução dos salários correspondentes aos dias em que permaneceu
afastado e sujeito à caracterização de abandono de emprego.
Artigo 15 - Os Departamentos ou as Coordenadorias de Área deverão promover reuniões para troca de

experiência e incorporação de novos conceitos ou tecnologia à programação curricular, obtidas em
decorrência de afastamentos e com vistas à permanente atualização dos cursos de tecnologia e técnico.
Artigo 16 - Quando a concessão de afastamento causar ônus (contratação de professor substituto ou

ampliação de carga horária de docente em hora-aula) a sua aprovação ficará condicionada à autorização
do Diretor Superintendente para a despesa correspondente.
Artigo 17 - A qualquer tempo o Diretor Superintendente poderá requisitar para, apreciação, os processos

de afastamentos já concedidos.
Artigo 18 - A Congregação de cada Faculdade ou a Coordenadoria do Ensino Técnico poderá

estabelecer normas regulamentadoras da aplicação desta Deliberação.
Artigo 19 - Casos omissos serão resolvidos pelo Conselho Deliberativo do CEETEPS, ouvida a

Congregação correspondente ou a Coordenadoria do Ensino Técnico.
Artigo 20 - Esta Deliberação entrará em vigor na data de sua publicação, ficando revogadas as

disposições em contrário, em especial as Deliberações CEETEPS 3/85, de 7.03.85; 12/86, de 12.12.86;
2/92, de 8.10.92 e 14/95, de 26.7.95.

Manual do Servidor

Escola Técnica Estadual Gildo Marçal Bezerra Brandão Página 27

ANEXO III – SISTEMA DE PONTUAÇÃO DOCENTE

I- Considerações Gerais:

O sistema de pontuação docente tem por objetivo caracterizar e demonstrar os conhecimentos
adquiridos, a produção acadêmica, a experiência profissional e os aspectos de
assiduidade/pontualidade e de cumprimentos de prazos, visando a classificação para a escolha
e atribuição de aulas das escolas técnicas do Centro Estadual de Educação Tecnológica Paula
Souza.
O processo de pontuação implica a padronização dos currículos dos docentes para garantir
todas as informações necessárias e a analise dos documentos atribuindo pontos ás
informações existentes relativas a cada fator de avaliação.

II- Sistema de pontuação: Serão considerados os seguintes grupos para a pontuação
dos docentes I.

III- Descrição dos fatores:

Grupo 1- Titulação/Atualização: 07 fatores relacionados com formação e conhecimento
considerando sua atualização.

A. Técnico de nível médio;
B. Licenciatura plena ou equivalente ou graduação;
C. Licenciatura plena em pedagogia;
D. Pós Graduação “Lato Senso” (Aperfeiçoamento e Especialização)

 E/F. Pós- graduação ”Stricto Senso” (Mestrado e Doutorado).
 G. Treinamentos e cursos de atualização e outras participações;

Grupo 2 - Produção Acadêmica: 07 fatores relacionados com a produção acadêmica;

1. Obras:
a. Livro
b. Apostila
c. Trabalho de pesquisa;
d. Artigo/Ensaio;

2. Atividades Relevantes:

e. Apresentação de trabalhos em congressos, simpósios, seminários, encontros, etc.
f. Cursos Ministrados;
g. Palestras e minicursos;

Grupo 3 – Experiência profissional: 05 fatores relacionados com a experiência profissional e
o tempo de atuação no CEETEPS.

a. Tempo de atuação no CEETEPS;
b. Tempo de atuação na Unidade Escolar;
c. Atividades técnicas e administrativas no CEETEPS;
d. Atividade docente no CEETEPS;
e. Comissões e bancas;

Grupo 4 – Assiduidade/Pontualidade: 05 fatores relacionados com assiduidade, frequência
em reunião, cumprimento de horários e prazos;

a. Assiduidade;
b. Frequência em reuniões;
c. Cumprimento de prazos;
d. Cumprimentos de horário;
e. Bônus

IV- Normas de Operacionalização do sistema de pontuação do docente:

1. Pontuação;
2. Classificação;

