

Etec Juscelino Kubitschek de Oliveira

MANUAL DO ESTUDANTE

Etec Juscelino Kubitschek de Oliveira

Índice
1. – Apresentação .. 01

2. – Organização dos Cursos ... 01

3. – Entrada na Escola ... 01

4. – Saída Antecipada .. 01

5. – Contatos com a escola .. 01

6. – Uso do Uniforme Escolar ... 01

7. – Horário das Aulas ... 02

8. – Circulares .. 02

9. – Regime Disciplinar da Escola ... 02
9.1 – Dos Deveres, Proibições e Normas de Convivência .. 02
9.2 – Dos Direitos .. 04
9.3 – Ocorrências Disciplinares ... 04

10. – Das Diretrizes Metodológicas .. 05
10.1 – Excursões .. 05
10.2 – Visitas técnicas e Estudos do meio ... 05
10.3 – Atividades Artísticas ... 05
10.4 – Atividades/projetos Inter/transdisciplinares ... 05
10.5 – Atividades em Grupo ... 05
10.6 – Atividades Complementares ... 05

11. – Sistema de Avaliação .. 06

12. – Frequência .. 06

13. – Frequência e Conselho Tutelar ... 06

14. – Rendimento Escolar .. 06

15. – Resultados ... 07

16. – Promoção .. 07

17. – Progressão Parcial ... 07

18. – Retenção ... 07

19. – Conselho de Classe ... 08

Etec Juscelino Kubitschek de Oliveira

20. – Matrícula ... 07

21. – Trancamento ... 08

22. – Reclassificação ... 08

23. – Aproveitamento de Estudos .. 09

24. – Transferência .. 09

25 Intercâmbio Cultural...09

26 – Organização Técnico – Administrativa.. 09
26.1 – Conselho de Escola ... 09
26.2 - Direção ...09
26.3 – Do Núcleo de Gestão Administrativa ... 09
a) Diretoria de Serviços ... 09
b) Do Núcleo de Gestão Pedagógico e Acadêmica ... 09
I) Coordenação de área .. 09
II) Conselhos de classe .. 09
III) Secretaria acadêmica ... 10
Horários de Atendimento da Secretaria ... 10
Prazos para pedido de documentos .. 10
26.4 – Instituições auxiliares ... 11
a) APM – Associação de Pais e Mestres ... 11
b) Grêmio Estudantil ... 11

27. – Passe Escolar .. 11
27.1 – EMTU – Cartão BOM (Bilhete Ônibus Metropolitano) .. 11
a) Procedimento para Solicitação do Cartão BOM Escolar .. 11
b) Procedimento para Revalidação do Cartão BOM Escolar .. 11
27.2 – Cartão SOU (Sistema Ônibus Urbano) da ETCD (Empresa de Transporte da Cidade de 11
27.3 – SPTrans – São Paulo Transportes S/A ... 12
a) Cartão novo ... 12
1 – Procedimento para Solicitação do Bilhete Único Estudante ... 12
2 – Procedimento para Revalidação do Bilhete Único Estudante ... 12

28. – Computadores ... 12
28.1 – Regras para utilização dos laboratórios..12

29. – Serviço de Fotocópias (xérox) .. 14

30. – Divulgação e publicação de fotos, imagens e trabalhos escolares ... 14

31. – Câmeras e Segurança .. 14

32. – Cantina Escolar ... 14

33. – Equipe Gestora ...14 e 15

1

Manual do Estudante

1. – Apresentação
O presente manual foi elaborado com a finalidade de estabelecer informações relativas
às normas, procedimentos pedagógicos e administrativos que lhe permitirão conhecer
melhor a estrutura organizacional da Escola Técnica Juscelino Kubitschek de Oliveira –
ETEC JK e, respectivamente, facilitar a participação ativa do corpo discente nas
atividades escolares.
Trata-se de um documento orientador e normativo em que se encontrarão informações
não somente sobre seus deveres escolares, mas também sobre seus direitos, coerentes
com a filosofia de democratização do ensino. As normas aqui exaradas partem do
Regimento Comum das Escolas Técnicas Estaduais do Centro Estadual de Educação
Tecnológica “Paula Souza” – neste documento chamado simplesmente Regimento –
como também da legislação pertinente.

Solicitamos uma minuciosa leitura deste manual e, em caso de dúvidas, colocamo-
nos à disposição para elucidá-las.

2. – Organização dos Cursos
Ensino Médio: Ciclo Anual – 3 anos
Ensino Médio Integrado ao Técnico em Administração - ETIM – 3 anos
Ensino Técnico: Ciclo Semestral – 3 semestres (Administração, Contabilidade,
Finanças, Informática e Logística)

3. – Entrada na Escola
Sua entrada na escola ocorrerá somente mediante a apresentação do cartão de
identificação, pessoal e intransferível. Essa medida visa garantir a segurança do aluno.
Em caso de perda ou extravio do cartão, você deverá, imediatamente, requerer a
segunda via na APM (Associação de Pais e Mestres), pagando uma taxa extra. Lembre-
se: a camiseta também é sua identificação e meio de segurança dentro e fora das
dependências da escola.

4. – Saída Antecipada
a) Alunos menores de idade: Trazer autorização do Pai / Responsável por escrito e
assinar o Livro de Dispensa;
b) Alunos maiores de idade: Assinar o Livro de Dispensa.

5. – Contatos com a escola
Os senhores Pais / Responsáveis e alunos que desejarem conversar com os professores
ou membros da Equipe Pedagógico-Educacional deverão marcar dia e horário.

2

6. – Uso do Uniforme Escolar
O uniforme é um importante elemento de identificação dos nossos alunos,
consequentemente, de segurança, razão pela qual a ETEC JK enfatiza a importância de
seu uso diário. Diante desta justificativa, torna-se obrigatório o uso de uniforme pelos
alunos do Ensino Médio, durante as aulas, nas salas de estudos, inclusive nas aulas de
Educação Física, nas práticas extracurriculares e na participação em eventos ou
excursões programadas pela escola.
7. – Horário das Aulas
Você já sabe que a pontualidade é essencial para sua formação e bom aproveitamento
escolar. Fique de olho no seu horário:

Manhã: 07h00 às 11h30 Intervalo: 09h30 às 09h50
Tarde: 13h30 às 18h00 Intervalo: 15h35 às 15h55
Noite: 18h47 às 22h53 Intervalo: 20h40 às 21h00

ETIM
Manhã: 07h50 às 12h20 Intervalo: 9h30 às 9h50
 Almoço: 12h20 às 13h45
Tarde: 13h45 às 16h15

O aluno deve estar no interior da escola, no mínimo 10 minutos antes do início do
período, para que tenha acesso à sua sala de aula em tempo hábil.
Solicitamos aos senhores Pais que entrem em contato com a direção da escola, sempre
que o aluno alegar que não haverá aula em data não prevista no Calendário Escolar.
Por medida de segurança, solicitaremos aos senhores Pais / Responsáveis que orientem
seu filho para não permanecer nas imediações da Unidade Escolar, fora do período de
aula.

8. – Circulares
A escola se comunica com os senhores Pais / Responsáveis e alunos por meio de
circulares. Sempre que houver alguma dúvida, pedimos para entrar em contato com a
direção da ETEC para os esclarecimentos que se fizerem necessários.

9. – Regime Disciplinar da Escola

9.1 – Dos Deveres, Proibições e Normas de Convivência (Vide RegimentoComum
das Etecs, artigos 103 e 104)
a) Comparecer pontualmente às aulas, provas e outras atividades preparadas e
programadas. A pontualidade demonstra responsabilidade, interesse, respeito e
consideração pelos colegas e pelo professor, a falta de pontualidade pode acarretar a
dificuldade do aluno em acompanhar os trabalhos em sala de aula;

3

Não é permitido retirar-se da unidade durante o horário escolar, sem autorização. O
aluno é responsável pela frequência a todas as aulas, não lhe é permitido, também,
ausentar-se da sala sem autorização expressa do professor. Dessa forma, o aluno deverá
aguardar o professor responsável pela aula a fim de solicitar-lhe autorização, seja para ir
ao banheiro, seja para tratar de assuntos do seu interesse;
b) Apresentar-se trajado adequadamente com o ambiente escolar (não utilizar chapéus,
bonés, toucas, etc.) e ter sempre à mão o cartão de identificação, apresentando-o quando
solicitado.
c) Manter seu material em ordem e cumprir as obrigações que lhe forem atribuídas pelos
professores e/ou Equipe de Apoio. O aluno deverá estar com todo material necessário
para as atividades do dia no início da 1ª aula. Trazer o material que foi solicitado é um
indicador de responsabilidade e desejo de aprender e uma forma de garantia, com
antecipação, das possibilidades de se trabalhar com sucesso durante as aulas. Não trazê-
lo pode denotar irresponsabilidade ou falta de interesse em aprender ou ainda
indiferença em relação ao bom andamento das aulas e progresso nos estudos dos
colegas, pois a sua impossibilidade de trabalhar sem ele, quando solicitado pelo
professor, poderá gerar perturbação também no ambiente da classe e no trabalho dos
outros alunos devido à solicitação de empréstimos de material, estado de inquietação ou
ociosidade, desejo de manipular outros materiais estranhos à atividade desenvolvida
durante aquela aula;
OBS.: Todo material didático e paradidático trazido para a escola deverá ter a
identificação do aluno e é de sua total responsabilidade. Em caso de perda de materiais,
os interessados deverão entrar em contato imediato com a Coordenação Pedagógica ou a
Secretaria Acadêmica e formalizar o comunicado.
d) Ser honesto na execução das avaliações e demais atos escolares.
e) Durante as aulas, o aluno deverá se ocupar das tarefas solicitadas pelo professor, pois
indica responsabilidade e participação, desenvolve as habilidades necessárias ao estudo
e facilita a compreensão do assunto estudado e seu aprofundamento. Não cumpri-las
retarda o aprendizado e interfere no trabalho da classe, uma vez que o aluno em questão
necessitará de auxílio do docente para um tema que os demais já superaram por terem
realizado as tarefas solicitadas. Além disso, a preocupação em organizar bem os
trabalhos e os cadernos de anotação redunda em organização melhor também do próprio
pensamento e dos conhecimentos já desenvolvidos, o que favorece o desenvolvimento
intelectual do próprio aluno;
f) A ausência do aluno em aula demonstra desinteresse, portanto evite faltar
desnecessariamente;
g) Tratar com respeito professores, funcionários e colegas. Cumpre salientar que é
crime desacatar funcionário público (professores, monitores e atendentes) no exercício
da função ou em razão dela, conforme Artigo 331 do Código Penal.
h) Nos termos da lei, praticar quaisquer atos de violência física, psicológica ou moral
contra pessoas, implicará em sanções (Art. 104, Inciso VII do Regimento; para os
alunos maiores de idade aplicabilidade do Decreto-Lei nº 2.848 de 07/12/1940 – Código
Penal; para os alunos menores aplicabilidade da Lei nº 8.069 de 13/07/1990 – Estatuto
da Criança e do Adolescente; e respectivas legislações especiais).

4

i) Conforme a legislação vigente desde outubro de 2007 (Lei nº 12.730, de 11/10/2007,
regulamentada pelo Decreto nº 52.625, de 15/01/2008), pelo governador do Estado de
São Paulo, fica proibido o uso de aparelho celular em sala de aula. O aparelho será
confiscado e entregue aos pais/responsáveis. O uso está permitido fora do horário de
aula, em espaços abertos da escola.
j) É proibido também utilizar quaisquer tipos de aparelho sonoro (Rádio, Pager, MP3,
MP4, IPod, etc.).
k) É proibido fumar em qualquer dependência da Unidade Escolar conforme legislação
vigente (Lei nº 13.541, de 07/05/2009, regulamentada pelo Decreto nº 54.311, de
07/05/2009).
l) É vedada a prática de qualquer tipo de jogo (baralho, dominó, dados, etc.) que não
esteja fundado em finalidade lúdico-pedagógica, assim como bolões, apostas, etc.
m) É indevido promover coletas ou subscrições ou outro tipo de campanha, sem
autorização da Direção.
n) É proibido introduzir, portar, guardar ou fazer uso de substâncias entorpecentes ou de
bebidas alcoólicas, ou comparecer embriagado ou sob efeito de tais substâncias no
recinto da Unidade Escolar (Regimento, art. 104, inciso IV).
o) É vedado portar, ter sob sua guarda ou utilizar qualquer material ou objeto que possa
causar riscos à sua saúde, à sua segurança e à sua integridade física, bem como de
outrem (Regimento, art. 104, inciso V).
p) Conservar em ordem e limpa a sala de aula, assim como outras dependências da
escola. Não é permitido retirar qualquer móvel da sala de aula sem a prévia autorização
da direção (Regimento, art. 104, inciso IX).
q) Não é permitido comer ou beber nas salas de aula, salas de laboratório, biblioteca e
quadras esportivas.
r) Todo objeto de valor, inclusive dinheiro e celular, etc, será de total responsabilidade
do aluno;
s) É responsabilidade do aluno, menor de idade legal, entregar aos Pais / Responsáveis
todos os documentos e circulares enviados pela escola.

9.2 – Dos Direitos (Regimento, artigo 108)
1 – Ter acesso e participação nas atividades escolares, incluindo as atividades
extraclasse proporcionadas pela Unidade Escolar;
2 – Participar na elaboração de normas disciplinares e de uso de dependências comuns,
quando convidados pela Direção ou eleitos por seus pares;
3 – Ser informado, no início do período letivo, dos planos de trabalho dos componentes
curriculares do módulo ou série em que está matriculado;
4 – Ter garantia das condições de aprendizagem e de novas oportunidades mediante
estudos recuperação, durante o período letivo;
5 – Receber orientação, tanto educacional como pedagógica, individualmente ou em
grupo;

5

6 – Ser respeitado e valorizado em sua individualidade, sem comparações ou
preferências;
7 – Ser ouvido em suas reclamações e pedidos;
8 – Recorrer dos resultados de avaliação de seu rendimento, nos termos previstos pela
legislação;
9 – Ter garantida a avaliação de sua aprendizagem, de acordo com a legislação;
10 – Concorrer à representação nos órgãos colegiados, nas instituições auxiliares e no
órgão representativo dos alunos;
11 – A Unidade Escolar propiciará condições para a instituição e o funcionamento de
órgãos representativos dos alunos;
12 – Recorrer à Direção ou aos setores próprios da Unidade Escolar para resolver
eventuais dificuldades que encontrar na solução de problemas relativos a sua vida
escolar, como: aproveitamento, ajustamento à comunidade e cumprimento dos deveres;
13 – Os órgãos representativos dos alunos terão seus objetivos voltados à integração da
comunidade escolar visando a maior participação do processo educativo e à gestão
democrática da Unidade Escolar;
14 – Requerer ou representar ao Diretor sobre assuntos de sua vida escolar, na defesa
dos seus direitos, nos casos omissos no Regimento.

9.3 – Ocorrências Disciplinares:
Quando incorrer em indisciplina, o aluno será encaminhado à Coordenação Pedagógica
para orientação e, de acordo com o Regimento Comum das Escolas Técnicas Estaduais
do Centro Paula Souza, estará sujeito às seguintes sanções aplicadas pela Direção:
a) Repreensão por escrito (Termo de Advertência);
b) Suspensão (Termo de Suspensão). A suspensão poderá, segundo critério da Direção,
ser substituída por atividades de interesse coletivo.
c) Transferência Compulsória. Essa sanção deverá ser referendada pelo Conselho de
Escola e, quando menor, deverá ser notificado o Conselho Tutelar.
OBS.: Alunos que danificarem, não importando de que forma, carteiras, móveis,
materiais esportivos, instalações sanitárias e outros pertences da Escola, estarão
obrigados a indenizá-los segundo Artigo 103, inciso VII do Regimento.

IMPORTANTE: A ocorrência disciplinar deverá ser comunicada:
a) Em qualquer caso, ao Pai / Responsável quando o aluno for menor de 18 anos.
b) Ao Conselho Tutelar, se for considerada grave, quando o aluno for menor de idade.
c) À autoridade policial do município, se for considerada grave;

10. – Das Diretrizes Metodológicas:
Para que alcance os objetivos e metas, destinados à formação do aluno, propomos:

6

10.1 – Excursões
Para a prática da convivência sadia, e para atuação com responsabilidade e ética em
relação aos outros e ao meio ambiente; e visitas culturais a teatros, cinemas, museus,
incentivando sua autonomia intelectual e construção de sua aprendizagem;

10.2 – Visitas técnicas e Estudos do meio
Durante o período letivo, serão realizadas várias atividades fora do espaço escolar.
Essas atividades terão sempre um objetivo pedagógico e serão avaliadas após cada
realização. Essa avaliação será extensiva a todas as disciplinas, baseada num Roteiro de
Visitas preparado previamente pelos professores.
Orientamos os alunos a participarem de tais atividades e, quando impossibilitados,
justificarem a ausência junto ao professor responsável para que não sejam prejudicados.
IMPORTANTE: Aos alunos menores de idade é obrigatória a autorização expressa dos
Pais / Responsáveis.

10.3 – Atividades Artísticas
Jornais, teatro para o aprimoramento da capacidade de comunicação, de análise pela
sensibilidade diante dos avanços do mundo moderno, e de senso crítico;

10.4 – Atividades/projetos Inter/transdisciplinares
Necessários para favorecer a percepção como cidadão e a compreensão dos direitos e
deveres relacionados com a sua condição; além da tomada de iniciativas e a
responsabilidade pelas suas ações. Anualmente são elaborados Projetos, com a
participação de todas as turmas e o seu produto final é apresentado em Exposições
elaboradas e organizadas pelos professores e alunos com o objetivo de possibilitar ao
aluno, a construção de seu conhecimento a partir de assuntos de seu interesse,
desenvolvendo uma forma criativa de apresentação. O Projeto apresentado será
avaliado dentro do bimestre corrente;

10.5 – Atividades em Grupo
São oportunidades para os nossos alunos desenvolverem a capacidade de trabalhar em
equipe e também reconhecerem e respeitarem as diferenças individuais, assumirem
compromissos e administrarem as questões interpessoais, num importante exercício de
vida em comunidade. Para colaborar com os alunos na organização de seus trabalhos, a
escola disponibiliza as salas de estudos, mediante solicitação expressa à Equipe
Pedagógico-Educacional. Há um tempo-limite de permanência na escola para trabalho
em grupo;

10.6 – Atividades Complementares
A formação dos alunos se estabelece por:

a) atividades para o estudo integrado no laboratório multimídia, pela utilização
de vídeos e softwares;

b) conteúdos ministrados pelas disciplinas, de acordo com as exigências de
nossa sociedade, visando a aquisição de competências;

7

c) palestras socioeducativas e também encontros com profissionais e
especialistas previamente escolhidos, nos projetos de orientação vocacional e
profissional, promovidos pela ETEC JK, com o objetivo de discutir as
tendências do mercado de trabalho e as profissões que estão em evidência;

d) avaliação contínua do aproveitamento, por instrumentos diversos,
observadas as competências e habilidades.

11. – Sistema de Avaliação
Durante o bimestre, ao aluno caberá a participação efetiva nas variadas e diversificadas
atividades pedagógicas. O objetivo dessa avaliação é verificar o desempenho dos
alunos, durante cada bimestre, quanto aos objetivos estabelecidos e possibilitar prática
educativa cada vez mais eficiente.
A ausência à atividade programada ou a não entrega da tarefa deverá ser justificada ao
professor no imediato dia do retorno.
Lembramos que tais atividades comporão uma menção (MB, B, R ou I) no bimestre
letivo.
O aluno que faltar no dia de alguma das atividades de avaliação deverá solicitar ao
professor a possibilidade de uma avaliação substitutiva.
É obrigatória a apresentação do Requerimento (juntamente com um comprovante de
justificativa de sua ausência: declaração de trabalho, atestado médico, caso não tenha o
documento e, se for menor de idade, apresentará uma justificativa por escrito de seus
pais, informando o motivo de sua ausência) ao professor para a sua análise e, este
deverá marcar a data da realização da atividade solicitada.
OBS.: Ao professor caberá a análise da justificativa.

12. – Frequência (Regimento, art. 74 e 75)
Para fins de promoção (aprovação) ou retenção (reprovação), a frequência terá apuração
independente do aproveitamento (menções). Será exigida a frequência mínima de 75%
(setenta e cinco por cento) do total de horas de efetivo trabalho escolar considerando o
conjunto dos componentes curriculares (artigos 73 e 74 da Lei de Diretrizes e Bases da
Educação).

13. – Frequência e Conselho Tutelar
A Direção da Etec JK comunica aos Senhores Pais / Responsáveis e aos alunos do
Ensino Médio que, desde 2010, a Lei n º 13.068 de 10 de julho de 2008 obriga as
escolas da rede pública a comunicar, por escrito, aos pais, ao Conselho Tutelar e à Vara
da Infância e da Juventude a ocorrência de excesso de faltas no Ensino Médio, quando o
aluno atingir 20% (vinte por cento) de faltas em relação às aulas dadas, desde o início
do ano letivo.
Informamos que o controle de frequência de acordo com as aulas dadas será feito
mensalmente e colocamo-nos à disposição para quaisquer dúvidas sobre o assunto.

8

14. – Rendimento Escolar (Regimento, artigos 67, 68 e 69)
A verificação do aproveitamento escolar compreenderá:
a) Avaliação do rendimento escolar;
b) Apuração da frequência.

As sínteses de avaliação do rendimento do aluno, parciais ou finais, elaboradas pelo
professor, serão expressas em menções correspondentes a conceitos, com as seguintes
definições operacionais:

Menção Conceito Definição Operacional
MB Muito Bom O aluno obteve excelente desempenho no desenvolvimento

das competências do componente curricular no período.
B Bom O aluno obteve bom desempenho no desenvolvimento das

competências do componente curricular no período.
R Regular O aluno obteve desempenho regular no desenvolvimento das

competências do componente curricular no período.
I Insatisfatório O aluno obteve desempenho insatisfatório no

desenvolvimento das competências do componente
curricular no período.

c) As sínteses parciais, no decorrer do ano/semestre letivo, virão acompanhadas de
diagnóstico das dificuldades detectadas, indicando ao aluno os meios para recuperação
de sua aprendizagem.
d) As sínteses finais de avaliação, elaboradas pelo professor depois de concluído cada
módulo ou série, expressarão o desempenho global do aluno no componente curricular,
com a finalidade de subsidiar a decisão sobre promoção ou retenção pelo Conselho de
Classe.

15. – Resultados
Os resultados e boletins com os resultados do bimestre serão entregues aos Pais /
Responsáveis (no caso dos menores) em reuniões previamente agendadas. Solicitamos
aos Senhores Pais/responsáveis que assinem o canhoto do Boletim, o qual deverá ser
entregue à Equipe Pedagógico-Educacional para o devido controle.

16. – Promoção (Regimento, artigo 76 e 77)
Será considerado promovido no módulo ou série o aluno que tenha obtido rendimento
suficiente nos componentes e frequência mínima estabelecida no artigo anterior, após
decisão do Conselho de Classe.
O Conselho de Classe decidirá a promoção ou retenção, à vista do desempenho global
do aluno, expresso pelas sínteses finais de avaliação de cada componente curricular.

9

17. – Progressão Parcial (Regimento, artigo 80)
Se o aluno obtiver o conceito I (insatisfatório): em até 03 (três) componentes
curriculares, o Conselho de Classe poderá, após deliberação, considerá-lo apto ao ciclo
seguinte, em regime de Progressão Parcial (artigo 77). No regime de Progressão Parcial
o professor elaborará programa especial de estudos, sob sua supervisão, com
possibilidade de avanço mediante verificação do aprendizado.

18. – Retenção (Regimento, artigos 79, 80 e 81)
Será considerado retido no ciclo ou módulo, quanto ao aproveitamento, o aluno que
obtiver conceito I (insatisfatório), em mais de (03) três componentes curriculares. Nas
séries ou módulos finais em quaisquer componentes curriculares, incluídos os de
série(s) ou módulo(s) anterior(es), cursados em regime de Progressão Parcial. Além de a
frequência mínima de 75% (setenta e cinco por cento) do total de horas de efetivo
trabalho escolar considerando o conjunto dos componentes curriculares.
19. – Conselho de Classe (Regimento, artigo29)
Ao término de cada bimestre, o Conselho de Classe se reúne, sob o comando da Equipe
Pedagógico-Educacional, para análise qualitativa do desempenho do aluno naquele
período. Nos dias subsequentes, a Coordenação Pedagógica dará a cada aluno a
devolutiva com o parecer do Conselho, orientando-o sobre atitudes a serem assumidas
nos próximos bimestres. O aluno que, após o término do período letivo, não obtiver o
conceito mínimo estabelecido para a condição de promoção, será submetido ao
Conselho de Classe, em qualquer número de disciplinas.

20. – Matrícula (Regimento, artigos 54, 55, 56 e 57)
a) As matrículas serão efetuadas em época prevista no calendário escolar.
b) A matrícula inicial do aluno será efetuada mediante requerimento do pai ou
responsável ou do próprio candidato, quando maior de idade, conforme indicado no
calendário escolar.
c) A matrícula inicial será confirmada no prazo de cinco dias letivos, a contar do início
da série / módulo, ficando esta sujeita a cancelamento no caso da falta consecutiva do
aluno durante o referido período, sem justificativa.
d) Será autorizada a matrícula inicial durante os primeiros trinta dias do período letivo,
para preenchimento das vagas remanescentes.
e) Não haverá matrícula condicional.
f) Perderá o direito à vaga o aluno evadido da escola que não formalizar por escrito sua
desistência, por meio de trancamento de matrícula, em até 15 dias consecutivos de
ausência, independente da época em que ocorrer.

21. – Trancamento (Regimento, artigo 57, § 3)
O trancamento de matrícula a que se refere o item anterior será admitido, a critério da
Direção da UE, ouvido o Conselho de Classe, uma vez por série / módulo, ficando o
retorno do aluno condicionado:
a) À existência do curso, série ou módulo, no período letivo e turno pretendidos;
b) Ao cumprimento de eventuais alterações ocorridas no currículo.

10

22. – Reclassificação (Regimento, artigos 49, 50, 51 e 52)
a) O aluno retido por aproveitamento e/ou frequência poderá requerer os benefícios da
reclassificação.
b) A reclassificação do aluno poderá ocorrer por:
c) Proposta de professor ou professores do aluno, com base em resultados de avaliação
diagnóstica; ou
d) Por solicitação do próprio aluno ou de seu responsável, se menor, mediante
requerimento dirigido ao Diretor da Unidade Escolar, até cinco dias úteis, contados a
partir da publicação do resultado final do Conselho de Classe.
e) O processo de reclassificação deverá estar concluído em até dez dias letivos, contados
a partir do requerimento do aluno.
f) A reclassificação definirá a série ou módulo em que o aluno deverá ser matriculado, a
partir de parecer elaborado por comissão de professores, para tanto designada pela
Direção da Escola.
g) O Conselho de Classe poderá reclassificar o aluno retido por frequência que
apresentou rendimento satisfatório durante o semestre/ano letivo, à vista dos
fundamentos indicados no artigo 76 do Regimento Comum das Escolas Técnicas
Estaduais do Centro Estadual de Educação Tecnológica Paula Souza.
h) O Conselho de Classe decidirá a promoção ou retenção, à vista do desempenho
global do aluno, expresso pelas sínteses finais de avaliação de cada componente
curricular (Regimento, art. 76).
23. – Aproveitamento de Estudos (Regimento, artigos 43 e 44)
Para fins de prosseguimento de estudos, a pedido do aluno ou de seu responsável, se
menor, a escola deverá avaliar as competências adquiridas pelo aluno:
a) Em componentes curriculares ou cursos, concluídos com aproveitamento e
devidamente comprovados, na própria escola ou em outras escolas;
b) Em estudos realizados fora do sistema formal de ensino;
c) No trabalho ou na experiência extraescolar.
A Direção designará comissão de professores destinada a avaliar as competências e
emitir parecer conclusivo sobre a dispensa parcial ou total de componentes da série ou
módulo, valendo-se, para tanto, do exame de documentos, entrevistas, provas escritas
ou práticas ou de outros instrumentos de avaliação compatíveis.
O aluno retido em qualquer módulo da educação profissional ou série do Ensino Médio
poderá optar por cursar apenas os componentes curriculares em que foi retido, ficando
dispensado daqueles em que obteve promoção, mediante solicitação do próprio aluno
ou, de seu responsável legal, se menor.

24. – Transferência (Regimento, artigos 60 a 64)
Caso a demanda de candidatos for superior ao número de vagas disponíveis, a UE
deverá estabelecer processo especial de seleção, com divulgação pública prévia dos
critérios e procedimentos aos interessados. Além disso, a Escola poderá exigir do aluno

11

adaptação total ou parcial de componentes curriculares não cursados, obedecidas as
normas em vigor.

25. – Intercâmbio Cultural
O Programa de Intercâmbio Cultural do Centro Paula Souza oferece bolsas de estudo
nos EUA, Nova Zelândia e Inglaterra para alunos no último semestre de cursos técnicos
ou tecnológicos das Escolas Técnicas (Etecs) e Faculdades de Tecnologia (Fatecs)
estaduais. Todas as despesas de curso, alimentação e passagens aéreas são bancadas
pelo Governo do Estado de São Paulo. Os bolsistas também recebem um auxílio no
valor de 400 dólares ou 400 libras. Ao todo, são 500 bolsas distribuídas em duas etapas:
primeiro e segundo semestres.
No primeiro semestre, viajam 250 recém-formados em cursos técnicos (Etecs) e
tecnológicos (Fatecs) selecionados no final do ano anterior. No segundo semestre,
embarcam outros 250 formandos do 1º semestre.
O objetivo do programa é incentivar o aprimoramento da formação acadêmica e o
ingresso no mercado de trabalho utilizando o idioma inglês como ferramenta de acesso
à informação e comunicação.
São escolhidos, dentre os inscritos, os alunos com melhor desempenho acadêmico
durante todo o período do curso. Não é preciso saber inglês, mas ser um bom aluno. O
nível de conhecimento do idioma será avaliado nos EUA para definir em que classe
estudará (nível básico, intermediário ou avançado).

26. – Organização técnico-administrativa

26.1 – Conselho de escola (Regimento, artigo 10)
A UE terá, como órgão deliberativo, o Conselho de Escola, integrado por representantes
da comunidade escolar e da comunidade extraescolar.

26.2 – Direção (Regimento, artigo 16)
A Direção da Escola é o núcleo executivo encarregado de administrar as atividades da
UE e será exercida pelo Diretor e pelos responsáveis pelos Núcleos de Gestão
26.3 – Do Núcleo de Gestão Administrativa (Regimento, artigo 24)
a) Diretoria de Serviços
Trata de assuntos relacionados ao Departamento de Pessoal e Recursos Humanos, além
da manutenção e conservação da parte física do prédio (salas de aula, lousas, carteiras,
recursos didáticos, iluminação, água, etc.).

b) Do Núcleo de Gestão Pedagógico e Acadêmico (Regimento, artigo 25)
Norteada pelo compromisso da ETEC JK, descrito na primeira página deste Manual, a
Equipe Pedagógico-Educacional conta com educadores competentes e compromissados
com a função de coordenar a gestão das atividades escolares, subsidiar a prática
docente, além de auxiliar na determinação de seus objetivos, na escolha dos meios de
ensino-aprendizagem mais eficazes e na definição da melhor forma de avaliar o trabalho
pedagógico. Busca-se, assim, a promoção do desenvolvimento individual do aluno,
identificando suas dificuldades e possibilitando a sua superação ao orientá-lo, sempre

12

em busca dos melhores resultados na aprendizagem, na organização dos estudos e nos
casos de ocorrência disciplinar. Compreende os seguintes segmentos:
I) Coordenação de área: destinada ao planejamento do ensino, à supervisão e ao
controle das atividades docentes em relação às diretrizes didático-pedagógicas e
administrativas, bem como à gestão dos recursos físicos e didáticos disponíveis para os
cursos técnicos.

II) Conselhos de classe: (Regimento, artigo 30): o Conselho de Classe será constituído
pelo Diretor, pelo responsável pelo Núcleo de Gestão Pedagógica e Acadêmica, pelos
respectivos Coordenadores de Área, pelos professores da classe e pelo responsável pela
Secretaria Acadêmica.

III) Secretaria acadêmica: é o órgão responsável pela emissão de documentos
(atestados de escolaridade, certificados, históricos, declarações escolares, boletins e
resultados finais de aproveitamento escolar), e pela realização de matrículas e
transferências. O aluno que ficar devendo documentos à Secretaria, após o prazo
máximo dado pela escola, será impedido de receber atestados, declarações, histórico
escolar.

Horários de Atendimento da Secretaria:
Atendimento de segunda a sexta-feira, nos seguintes períodos e horários:
Manhã: 09h às 12h
Tarde: 13h às 17h
Noite: 18h às 21h
Obs.: Os alunos não poderão, em hipótese alguma, utilizar os serviços da Secretaria em
horário de aula.

Prazos para pedido de documentos

Declaração Simples 2 dias úteis
Declaração de Conclusão 3 dias úteis
Histórico Escolar 30 dias úteis
Certificados Modulares 30 dias úteis
Diploma 30 dias úteis

26.4 – Instituições auxiliares
a) APM – Associação de Pais e Mestres
Tem a finalidade de “mobilizar” os recursos humanos, materiais e financeiros da
comunidade, para auxiliar a escola, no que diz respeito à: melhoria do ensino;
desenvolvimento de atividades de assistência ao escolar; conservação e manutenção do
prédio; máquinas e equipamentos; programação de atividades culturais e de lazer.
Participe, contribua!

13

b) Grêmio Estudantil
Órgão representativo da comunidade estudantil com objetivos voltados à integração da
comunidade escolar; Desenvolvimento cultural e esportivo, auxiliando a direção da
escola no desempenho dos projetos voltados para uma gestão democrática da escola
visando um ensino de qualidade num ambiente convidativo.

28. – Computadores
Visando enriquecer as possibilidades de pesquisa e elaboração de trabalhos acadêmicos,
a ETEC JK disponibiliza computadores para os alunos, com acesso à Internet, todavia
os mesmos não poderão ser utilizados em horário de aulas.

28.1 - Regras para utilização dos laboratórios

O Laboratório de Informática constitui uma peça importante na infra-estrutura da Etec
Diadema e funciona como instrumento de apoio para as atividades acadêmicas
desenvolvidas. O Laboratório de Informática da Etec Diadema oferece espaço e
equipamentos de informática para as atividades de ensino, pesquisa, que visem
especificamente:

• Estimular e promover o conhecimento das tecnologias informatizadas aplicadas
à comunicação e ao aprendizado em geral aos alunos dos cursos;

• Desenvolver projetos de pesquisa e extensão individuais ou coletivos;

• Promover a interação das atividades desenvolvidas na ETEC Diadema;

• Dar o suporte tecnológico às disciplinas dos cursos.

A política de uso foi criada e tem por objetivos básicos melhorar o gerenciamento dos
equipamentos e serviços do Laboratório de Informática, bem como impedir o mau uso
destes recursos.

A política se baseia na ideia de que o acesso a estes recursos é um privilégio e não um
direito.

Para sua otimização, impõe-se a observação de um conjunto de normas que a seguir se
apresentam:

HORÁRIO DE FUNCIONAMENTO DE LABORATÓRIO

Horário de Aula.

14

REGRAS DE USO

1- A utilização será permitida somente dentro dos horários estabelecidos. Com o
acompanhamento do professor ou responsável;

2- O uso dos laboratórios será exclusivamente para fins educacionais;

3- Não é permitido à entrada ou consumo de qualquer tipo de bebida ou alimento
dentro dos laboratórios;

4- O acesso a INTERNET só é permitido com o conhecimento prévio do professor
ou responsável;

5- É vetado o acesso a sites: Pornográficos, de Games, Bate Papo ou de conteúdo
duvidoso; bem como e-mail particular. Caso haja necessidade de utilizar o e-
mail para assunto referente á escola informar o professor e o responsável;

6- É vetado todo e qualquer tipo de alteração nas configurações, instalação de
software como também utilizar-se dos computadores para descarregar conteúdo
de máquinas digitais e aparelhos celulares;

7- Todo e qualquer conteúdo que constitui o ativo imobilizado desses laboratórios
não podem sob hipótese alguma ser retirado dos mesmos;

8- Após o uso desligar os equipamentos sendo eles: Monitor e CPU, não sendo
necessário desligar os estabilizadores;

9- É proibido a todos os usuários copiar os softwares existentes nos laboratórios,
bem como seus discos de instalações, exceto aqueles que são de Domínio
Público, Shareware, Demonstrativos (demo) ou projeto MSDNAA;

10- Não é permitido utilizar qualquer destes recursos para fins ilegais ou criminais;

11- Todos os usuários são responsáveis pelo uso correto dos equipamentos
(hardware e software) e da rede;

12- Os usuários são responsáveis por utilizar o mínimo de recursos possível,
limitando-se a atividades acadêmicas e tendo em mente que os recursos são
compartilhados entre vários usuários. Isto inclui que o usuário não deve tentar
"derrubar" o servidor ou qualquer estação de trabalho, bem como manter um
efetivo gerenciamento de sua quota de espaço em disco. Além disto, o espaço
reservado na área de trabalho não deve ser usado para distribuição de
programas de terceiros, principalmente aqueles de fácil obtenção (clientes de
FTP, ICQ, e-mail, IRC, etc.);

13- Não é permitido o uso dos recursos para o armazenamento e divulgação de
informações ilegais (do tipo "como fabricar bombas caseiras" ou falsificar
cartões de crédito).

14- O usuário deve estar ciente que suas ações podem ser monitoradas caso haja
suspeitas de mau uso dos recursos;

15

15- Não é permitido a instalação, uso e divulgação de softwares ilegais, ou não
licenciados, nas estações do laboratório.

16- O aluno que não obedecer às regras será advertido, podendo perder o direito de
uso dos laboratórios.

17- Essas regras não são fixas, podendo ser acrescentado posteriormente algo há
mais em seu conteúdo conforme for necessário.

29. – Serviço de Fotocópias (xérox)
A ETEC JK oferece, ao custo de mercado, serviço de fotocópias de modo a que os
alunos possam copiar textos – nos termos da lei do Direito Autoral (Lei nº 9.610 de 19
de fevereiro de 1998) – para a realização de trabalhos em atividades de aula, porém este
serviço não poderá, sob qualquer hipótese, ser utilizado em horário de aulas.

30. – Divulgação e publicação de fotos, imagens e trabalhos escolares
A direção da Unidade Escolar reserva-se o direito de divulgar fotos e trabalhos de seus
alunos, sempre que se tratar de atividades escolares e com o propósito de divulgar
realizações educacionais, sem quaisquer ônus para a Instituição internamente.
Para publicação da imagem em eventos externos, os alunos ou responsáveis (para os
menores de idade) terão de assinar termo de responsabilidade de direitos à exposição de
imagens.

31. – Câmeras e Segurança
A ETEC JK possui sistema de câmeras de filmagens voltadas para a segurança da
comunidade escolar, assim como do patrimônio. Nos termos da lei, as imagens do
sistema de videovigilância poderão ser usadas para identificar pessoas que atentem
contra os valores da coletividade, do convívio social, contra as regras exaradas no
Regimento Escolar, assim como aqueles que ameacem o patrimônio com o intuito de
subtraí-lo ou depredá-lo. Reiteramos nosso respeito pela necessária salvaguarda dos
direitos e interesses constitucionalmente protegidos estabelecendo que o tratamento dos
dados visa exclusivamente a protecção de pessoas e bens, bem como à prevenção da
prática de ilícitos.
Contamos, ainda, com equipe de profissionais de segurança devidamente credenciados e
que exercem o papel de guarda patrimonial e da segurança da comunidade escolar.

32. – Cantina Escolar Terceirizada pela APM
A ETEC JK conta com uma cantina que oferece à comunidade escolar serviço de
refeições, lanches, sucos, refrigerantes e café de modo a proporcionar o conforto
suficiente àqueles que decidam fazer suas refeições nas dependências da Unidade
Escolar.

16

33. – Equipe Gestora

CENTRO ESTADUAL DE EDUCAÇÃO TECNOLÓGICA “PAULA SOUZ A”

Diretora Superintendente: Laura M. J. Laganá

Vice-Diretor Superintendente: César Silva

Coordenador de Ensino Médio e Técnico: Almério Melquíades de Araújo

ESCOLA TÉCNICA ESTADUAL JUSCELINO KUBITSCHEK DE OLI VEIRA

Diretor:
Fernando César Marins da Silva

Assistentes de Direção:

Rosana Maria de Oliveira Souza
(Diretora de Serviços Administrativos)

 Andréia Abejanella da Silva

(Diretora de Serviços da Área Acadêmica)

Vanda Aparecida Galvão
 (Assistente Técnico Administrativo I)

Responsável pelo Núcleo de Gestão Pedagógica e Acadêmica

Sheila Marques Marrinhas

Coordenador da Etec Extensão na Robert Kennedy
Jeferson Roberto de Oliveira Ferreira

Coordenador da Etec Extensão na Associação Despertar (Extensão)

Melissa Galdino de Souza

Coordenador Responsável pela Orientação e Apoio Educacional
Rogério dos Santos Lima

17

Coordenadores de área

Silmara Beltrame
Ensino Médio

Rodolfo Angelo C. Gerstenberger

ETIM

Claudia Aparecida Siola Fiorotti
Gestão

Cecilia Leite dos Santos Tozzi

Gestão (Extensão)

Gislande de Fátima dos Santos
Informática

