Roteiro : Evolução Funcional pela via acadêmica

I. Requerimento do interessado (Anexo I) dirigido ao Sr. Secretário da Educação, que deverá ser protocolado na Unidade Escolar em que está classificado seu cargo/função.

· Documento comprobatório de habilitação:

· Para o enquadramento do PEB-I no Nível IV, deverá ser anexado Diploma ou Certificado de Conclusão e Histórico Escolar de curso de grau superior de ensino correspondente à Licenciatura Plena.

· Para o enquadramento do PEB-I no Nível V, deverá ser anexado Diploma ou Certificado de Conclusão de curso de pós-graduação ("strictu-sensu"), em nível de mestrado ou doutorado, no campo da Educação.

· Para o enquadramento do PEB-II nos Níveis IV e V respectivamente, como Mestre ou Doutor, o curso de pós-graduação deverá ser de "strictu-sensu", e nível de mestrado ou doutorado no componente curricular específico de sua disciplina.

· Para o enquadramento do Diretor de Escola nos Níveis III ou IV respectivamente, o curso de pós-graduação deverá ser de "strictu-sensu", em nível de mestrado e doutorado e no respectivo campo de atuação.

· A plenificação da licenciatura curta é apostilada no verso, constando a disciplina referente à complementação. Com o advento da Lei 9.394/96 (LDB), todos os cursos de grau superior de ensino são correspondentes à Licenciatura Plena. As principais licenciaturas e respectivas complementações são:

	Curso de licenciatura curta em:


	Complementação Disciplina

	Ciências


	Matemática, Física, Química, Biologia, ...

	Estudos Sociais


	Geografia, História, Organização Social e Política, ...

	Educação Artística


	Artes Plásticas, Desenho, Música, Teatro, ...

	Letras


	Português, Literatura da Língua Portuguesa, Língua Estrangeira (Inglês, Espanhol, Francês), ...


II. Declaração do interessado

· Na hipótese de entrega de Certificado e Histórico Escolar, o interessado deverá apresentar declaração elaborada de próprio punho (Anexo II) de estar ciente do disposto nos artigos 5º e 6º do Decreto nº 45.348/00.

· Declaração, de próprio punho, do interessado que não utilizou o diploma para fins de Progressão Funcional e Ação Judicial (Anexo III). 

· Na hipótese de entrega de Certificação de Mestrado ou Doutorado, o interessado deverá apresentar declaração elaborada de próprio punho que não utilizou os créditos da pós-graduação para fins de Evolução Funcional (Anexo IV).
III. Informações complementares

· As cópias dos certificados e históricos ou diplomas deverão ser devidamente conferidas à vista do original, frente e verso, pelo superior imediato, ou seja, o Diretor de Escola.

· Para o docente ACT, encaminhar também uma via de todas as Portarias de Admissão e Dispensa desde o início do exercício e cópias legíveis de todas as Fichas 100 desde o início do exercício.

IV. Expediente, a montagem deve seguir rigorosamente esta ordem:

1. Requerimento preenchido corretamente, conforme modelo (Anexo I) e protocolado na U.E.

2. Diploma devidamente registrado ou Certificado de Conclusão conferido a vista do original (frente e verso) pelo superior imediato, ou seja, o Diretor de Escola.
3. Histórico Escolar conferido a vista do original.
4. Declarações (Anexo II e/ou Anexo IV) elaborada de próprio punho pelo interessado, quando for o caso.

5. Declaração (Anexo III) elaborada de próprio punho pelo interessado.
6. O expediente devidamente organizado deverá ser entregue no protocolo da Diretoria de Ensino.

