

Agrupamento de Escolas Rio Arade

PLANO DE OCUPAÇÃO DOS TEMPOS LETIVOS (OTL)

ÍNDICE

Nota introdutória	3
I. CONCEITOS	4
II. OPERACIONALIZAÇÃO	5
Ponto 1. Pré e 1º ciclo	5
A – Ausência do docente, de curta duração, no Pré-Escolar	5
B – Ausência do docente, de curta duração, no 1º CEB	5
C – No caso de falta por motivos imprevistos	5
D – Procedimentos	6
Ponto 2. 2º e 3º Ciclos	6
A – NO CASO DE FALTA POR MOTIVOS PREVISTOS	6
B – NO CASO DE FALTA POR MOTIVOS IMPREVISTOS	7
C – ATIVIDADES PEDAGÓGICAS DE SUBSTITUIÇÃO	8
E – PROCEDIMENTOS NECESSÁRIOS À REALIZAÇÃO DAS ATIVIDADES DE SUBSTITUIÇÃO	9
F – PROCEDIMENTOS PARA DESIGNAÇÃO DO PROFESSOR SUBSTITUTO	9
G – VISITAS DE ESTUDO	9
III – AVALIAÇÃO	11
IV – ANEXOS	12
ANEXO 1A– Plano de aula – 2º e 3º Ciclos	12
ANEXO 1 B – Plano de aula – Pré e 1º Ciclo	13
ANEXO 2 – Pedido para permuta	14
ANEXO 3 – Antecipação / reposição de aulas	15

Nota introdutória

O Agrupamento de Escolas Rio Arade apresenta o PLANO DE OCUPAÇÃO DOS TEMPOS LETIVOS para o próximo ano 2012/13.

De salientar que o mapa de Ocupação dos Tempos Letivos, das Escolas E.B. 2,3 Rio Arade e E.B. 2,3 Prof. João Cónim se encontra afixado, de acordo com os horários dos docentes e dos alunos, adaptando-se à legislação em vigor.

A Ocupação dos Tempos Letivos aplica-se aos alunos dos Ensinos Básico e recorre à figura da substituição do docente em falta por um outro docente.

I. CONCEITOS

- **Bolsa de Substituição**

A bolsa de substituição é o conjunto de professores que, em cada tempo letivo, se encontra disponível para suprir a ausência de qualquer docente a uma ou mais aulas de qualquer turma.

- **Falta por motivos previstos**

As faltas por motivos previstos são aquelas que ocorrem com conhecimento prévio do docente, devendo este dar conhecimento da ocorrência à Diretora, com a antecedência possível. Estão neste caso, por exemplo, as faltas por casamento, para consultas médicas, para tratamentos ambulatoriais, para formação, ao abrigo do artº 102º do ECD, para cumprimento de obrigações legais, etc.

- **Falta por motivos imprevistos**

A falta por motivos imprevistos é aquela que ocorre por causas alheias à vontade do professor sem possibilidade da sua previsão. Estão neste caso as faltas por atraso de transporte, por doença súbita, etc. O professor deve, também nestes casos, procurar avisar o mais rapidamente possível os serviços da escola.

- **Permuta**

A permuta é a transposição recíproca de posição de duas ou mais aulas de diferentes disciplinas / áreas no horário de uma turma.

- **Antecipação de aula**

É a antecipação de uma aula relativamente ao dia e à hora em que estava prevista. O professor deve solicitar autorização à direção, em impresso próprio, com a antecedência mínima de 2 dias úteis relativamente ao dia da aula. (Anexo 3)

- **Reposição de aula**

É a alteração do dia e hora em que uma aula estava prevista. O professor deve solicitar autorização à direção, em impresso próprio, com a antecedência mínima de 2 dias úteis. A reposição deverá ocorrer no máximo até aos 15 dias após a data prevista para a realização da referida aula e sempre no período letivo a que diz respeito a ausência. (Anexo 3)

- **Plano de Aula**

Conjunto de indicações contendo objetivos, conteúdos, estratégias/atividades e formas de avaliação, organizado de forma a permitir a lecionação de uma aula de uma determinada disciplina/área, a uma determinada turma. (Anexo 1A e 1B)

II. OPERACIONALIZAÇÃO

Ponto 1. Pré e 1º ciclo

A – Ausência do docente, de curta duração, no Pré-Escolar

1. Substituição, sempre que possível, pela adjunta da direção.
2. Quando não for possível à adjunta assegurar a substituição, as crianças que frequentam os prolongamentos deverão ir para as respetivas instituições.
3. Em jardins de Infância onde funciona mais do que uma sala de pré-escolar existe também a hipótese de as crianças que não frequentam os prolongamentos, ficarem na sala com a respetiva assistente operacional, supervisionadas pela educadora da outra sala; em Jardins de Infância de lugar único e na impossibilidade de se concretizarem as situações acima descritas, em último recurso as crianças que não usufruem de prolongamento deverão ficar entregues aos pais/encarregados de educação.

B – Ausência do docente, de curta duração, no 1º CEB

1. Substituição pelo Coordenador do Departamento do 1º Ciclo;
2. Substituição pelos professores de apoio socioeducativo;
3. Distribuição dos alunos pelas turmas dos restantes professores.

O professor que vai faltar deixa o plano de aula e o respetivo material de apoio (fichas ou outro...) dentro do livro de ponto da turma.

C – No caso de falta por motivos imprevistos

ATIVIDADES PEDAGÓGICAS DE SUBSTITUIÇÃO

De acordo com as orientações emanadas do Conselho Pedagógico, as atividades a desenvolver na ausência dos docentes serão:

- Trabalho nos manuais escolares;
- Leitura Orientada
- Apoio à realização dos trabalhos de casa, ao estudo e à execução de projetos (dos alunos, individualmente, ou da turma)
- Pesquisa bibliográfica orientada
- Realização de outras atividades pedagógicas que o docente substituto entenda pertinentes e ajustadas.

D – Procedimentos

No caso de falta por motivos imprevistos a educadora / o docente titular da turma deve avisar a Diretora ou o coordenador de escola;

O docente que for chamado a substituir outro docente assinará o respetivo Livro de Ponto da Turma, sumariando a atividade desenvolvida e escreve, na folha de sumário, no espaço das observações: “Professor de Substituição” seguido do seu próprio nome.

Ponto 2. 2º e 3º Ciclos

Será constituída uma bolsa de Professores que efetuarão as substituições de acordo com os tempos registados nos respetivos horários.

A – NO CASO DE FALTA POR MOTIVOS PREVISTOS

Permuta

1. O professor que prevê faltar pode efetuar, em situações justificáveis, permuta com um professor de outra disciplina da mesma turma.
 - Para tal deverá ser preenchido um impresso (Anexo 2) com indicação das aulas e dos professores que pretendem permutar o qual deverá ser entregue nos Serviços Administrativos com uma antecedência mínima de dois dias úteis, para que seja concedida a respetiva autorização.
 - Nestas condições não haverá lugar à marcação de falta ao docente substituído.
 - Desta situação não poderá resultar, obviamente, prejuízo em número de aulas para os alunos nem desrespeito pelos tempos marcados no horário da turma.
 - O Livro de Ponto da Turma será assinado pelo professor substituto que sumariará a matéria efetivamente lecionada e numerará a lição sequencialmente relativamente à sua disciplina;
2. O docente que pretende faltar deve acionar previamente o mecanismo de permuta, respeitando as seguintes orientações:
 - A iniciativa da permuta deve partir do professor cuja ausência seja previsível.
 - Para o efeito, o docente contactará antecipadamente outro docente do Conselho de Turma, que com ele possa permutar.
 - Verificada a possibilidade de permuta, depois do deferimento do órgão de gestão, devem os alunos ser informados por um dos docentes em situação de permuta ou pelo Diretor de Turma; essa informação deve ocorrer até ao início do último tempo letivo do dia anterior. Os professores deverão informar os alunos com antecedência, para que estes sejam portadores do material didático necessário.

- Devem os docentes em situação de permuta informar o funcionário responsável pelos livros de ponto, no mesmo prazo referido no ponto anterior.
- No livro de ponto, as aulas devem ser sumariadas na hora em que de facto decorram, com a numeração sequencial por debaixo do nome da disciplina substituída, deve ser escrito o nome da disciplina efetivamente lecionada, seguida da palavra “permuta”.
- A permuta não deve representar alteração da mancha horária semanal dos alunos.
- A permuta não representa qualquer falta para os docentes.

Antecipação / Reposição de aula

- Os professores deverão informar os alunos com antecedência para que estes possam fazer a gestão do seu tempo e do material didático a transportar.
- Caso a antecipação ou reposição da aula venha a alterar o horário da turma, obrigando os alunos a ficar na escola para além do seu horário habitual, deverá o docente, por si ou via Diretor de Turma, informar por escrito os Encarregados de Educação.
- Nestas condições não haverá lugar à marcação de falta ao docente, sendo o impresso remetido ao funcionário respetivo.
- Uma aula reposta ou antecipada é sempre sumariada pelo professor, respeitando a numeração sequencial no dia em que se procede à antecipação/reposição.
- No livro de ponto da turma, no caso de antecipação/reposição de aula, no espaço reservado ao sumário será escrito Aula antecipada/Aula reposta no dia ...” pela funcionária respetiva.
- No caso de antecipação / reposição de aula o sumário será registado na data de leção da respetiva aula e no início do sumário deverá constar: “aula antecipada” ou “aula reposta”, consoante o caso.
- Quer por antecipação, quer por reposição, a situação deverá ser regularizada num prazo máximo de 2 semanas relativamente à data em que a aula deveria ser/ter sido dada.

B – NO CASO DE FALTA POR MOTIVOS IMPREVISTOS

Recorrer-se-á obrigatoriamente aos professores que fazem parte da Bolsa de Professores.

No caso de existirem várias turmas sem o professor respetivo nessa hora, deve seguir-se a subseqüente ordem:

TURMAS:

1. 5º ano
2. 6º ano
3. 7º ano
4. 8º ano
5. 9º ano
6. disciplinas teóricas
7. número de furos da turma
8. disciplinas de carácter prático (EV; ET;EF...)

Os professores da Bolsa de Substituição que, em determinado tempo letivo, não forem necessários para o serviço de substituição, poderão ser afetados a outros serviços / atividades nas instalações escolares, como por exemplo: apoio aos alunos, participação em projetos e colaboração em atividades diversas.

No caso de não existirem professores na Bolsa de Substituições e de não haver nenhum elemento do órgão de gestão disponível para substituir os colegas que se encontram a faltar, os alunos devem ser encaminhados para a biblioteca ou para a sala de alunos, exceto nos últimos tempos.

O docente que for chamado a substituir outro docente assinará o respetivo Livro de Ponto da Turma, sumariando a atividade desenvolvida com referência expressa à situação de “OTL” não indicando o nº de lição. Devem também assinar o livro de ponto da OTL, disponível na sala de professores.

C – ATIVIDADES PEDAGÓGICAS DE SUBSTITUIÇÃO

1. Atividades curriculares – aulas – nos casos de permuta.

2. Outras Atividades Educativas:

- Leitura Orientada
- Discussão temática orientada
- Apoio à realização dos trabalhos de casa, ao estudo e à execução de projetos (dos alunos, individualmente, ou da turma)
- Pesquisa bibliográfica orientada
- Atividades desportivas orientadas (apenas no caso de o professor substituto possuir habilitação para o efeito e de os alunos possuírem equipamento específico para a prática de atividade desportiva)
- Atividades laboratoriais – Ciências da Natureza; Ciências Naturais; Físico-Química e Novas Tecnologias (Caso os docentes substitutos possuam formação para o efeito)
- Realização de outras atividades pedagógicas que o docente substituto entenda pertinentes e ajustadas.

E – PROCEDIMENTOS NECESSÁRIOS À REALIZAÇÃO DAS ATIVIDADES DE SUBSTITUIÇÃO

- **Registo de Presença:** O docente que integra a Bolsa de Substituição, assinará sempre (quer seja chamado a substituir ou não) o Livro de Ponto Geral existente na sala de professores para as Atividades de Ocupação, de 45 minutos.
- Todos os professores com serviço de OTL marcado no respetivo horário deverão estar presentes na Sala de Professores no início de cada tempo, de acordo com o respetivo horário;
- O professor indicado nos termos referidos anteriormente deve dirigir-se à respetiva sala de aula levando consigo o livro de ponto da turma e procedendo de acordo com o consignado em B e C do presente Plano;
- No caso de falta por motivos imprevisto, o docente deve procurar avisar a escola para que se proceda à substituição do docente;

F – PROCEDIMENTOS PARA DESIGNAÇÃO DO PROFESSOR SUBSTITUTO

- Para cada tempo letivo de cada dia da semana em que, eventualmente, possam ocorrer substituições existirá um mapa com a funcionária, do qual consta o grupo de professores substitutos disponível (Bolsa);
- A designação de cada professor terá em conta o número de substituições efetuadas pelos outros docentes do mesmo grupo de substituição, de modo a que o serviço se processe da forma mais equitativa possível.
- Por princípio, cada professor prestará serviço por um tempo de 45min;
- O mapa de registo de serviço prestado não se constitui como registo de assiduidade. O seu objetivo é meramente indicativo e facilitador da designação equitativa dos docentes.

G – VISITAS DE ESTUDO

Toda e qualquer atividade decorrente do Projeto Educativo e enquadrável no âmbito do desenvolvimento do Plano Anual de Atividades e Plano de Turma, quando realizadas fora da sala de aula ou em espaço escolar é sempre uma atividade curricular servindo objetivos e conteúdos curriculares disciplinares ou não disciplinares, logo uma atividade de caráter obrigatório para todos os alunos da turma ou de um conjunto de turmas.

O serviço prestado durante a visita é equiparado ao serviço que o professor tem distribuído no seu horário nesse dia.

Normas a seguir em caso de visita de estudo

1. Preparação, realização e relatório da visita de estudo

- a. Elaborar a planificação da visita de estudo, no mínimo com três dias de antecedência, e entregá-la no órgão de gestão;
- b. no Pré-escolar e no 1º ciclo cada turma é acompanhado por um docente e uma assistente operacional; no 2º ciclo cada grupo de 10 alunos é acompanhado por um docente, no 3º ciclo, cada grupo de 15 alunos é acompanhado por um docente;
- c. Colocar, no livro de ponto da(s) turma(s), a indicação dos alunos que não vão participar na visita de estudo e o nome dos professores acompanhantes;
- d. No final da visita de estudo (próprio dia ou dia seguinte), entregar no órgão de gestão o relatório da visita;

Nota: as folhas de planificação e de relatório são as usadas no ano anterior nas duas escolas, até se aprovar as novas grelhas.

2. Sumários no livro de ponto

Quanto aos livros de ponto devem ter os seguintes procedimentos:

- a. O professor que leva uma turma a uma visita de estudo, deve numerar, sumariar e rubricar o livro de ponto;
- b. Nas turmas que não leva à visita de estudo, o professor deve rubricar e sumariar o livro de ponto (justificando porque não dá a aula) e não deve numerar;
- c. Os professores da turma(s) que não foram à visita, devem rubricar e sumariar (justificando porque não dão a aula) o livro de ponto, sem numerar. Caso tenham alunos, deverão dar a aula.

3. Procedimentos do professor acompanhante/dinamizador

Quando o professor participa numa visita de estudo e alguma das suas turmas ficam sem aula nesse dia, o professor deve deixar os respetivos planos de aula, para que a Direção proceda à substituição da referida aula. Em todo o caso, se assim o entender, o professor pode operacionalizar, com a devida antecedência, uma permuta ou reposição de aula.

III – AVALIAÇÃO

- Os alunos e Encarregados de Educação deverão ser sensibilizados para estas atividades pelos professores e pelos Diretores de Turma, inculindo-lhes a ideia de que estas atividades são necessárias e úteis, podendo e devendo ser por eles aproveitadas;

AERA, novembro de 2012

A diretora
Ana Cristina Martins

IV – ANEXOS

ANEXO 1A– Plano de aula – 2º e 3º Ciclos

Escola E. B. 2,3 _____

PLANO DE AULA

2º e 3º ciclos

Ano Letivo: 20__ / 20__

Ano / Turma	
Disciplina	
Prof. a faltar	
Data / Dia / Horário	
Prof. de OTL previstos	
CONTEÚDOS / MATERIAIS	OBJETIVO / ATIVIDADES
	OBJETIVO: ATIVIDADES:
OBS. (a preencher pelos profs. OTL, sobre o decorrer das atividades pedidas)	
O professor da OTL: _____	

Data: ___ / ___ / 20__

Assinatura docente a faltar:

ANEXO 1 B – Plano de aula – Pré e 1º Ciclo

Substituição/PLANO DE AULA

Pré-escolar e 1º Ciclo

Ano Letivo: 20__ / 20__

Escola / JI	
Turma	
Professor	
Data de entrega	
Plano do Dia a faltar	
Tipo de Falta	
Áreas	Atividades
Notas/Observações (a preencher pelo professor de substituição)	
<p style="text-align: right;">O professor da substituição: _____</p>	

Assinatura docente a faltar:

ANEXO 2 – Pedido para permuta

Exmo. Sr^a
Diretora do Agrupamento de Escolas Rio Arade

_____, (nome)
_____(disciplina) ____ (grupo) venho por este meio solicitar a V^a. Ex^a. autorização para **PERMUTA** de aula da disciplina _____ no dia ___/___/___ à hora ___:___ na sala _____, pela disciplina _____ no dia ___/___/___ à hora ___:___ na sala _____, na turma _____.

Parchal, _____ de _____ 20 ____

O/A Docente

O/A Docente

DEFERIDO	INDEFERIDO
Data: _____ / _____ / 20____	Data: _____ / _____ / 20____

A diretora

ANEXO 3 – Antecipação / reposição de aulas
Exmo. Sr^a

Diretora do Agrupamento de Escolas Rio Arade

_____, (nome) do _____
 (grupo) venho por este meio solicitar a V^a. Ex^a. autorização para **ANTECIPAÇÃO / REPOSIÇÃO** de aulas [riscar o que não interessa] de acordo com o seguinte:

Turmas / Disciplina	DE:	PARA:
Ano / Turma: _____ Disc. _____ Nº tempos letivos _____	Dia: ___ / ___ / 20___ Hora: _____ : _____ Sala: _____	Dia: ___ / ___ / 20___ Hora: _____ : _____ Sala: _____
Ano / Turma: _____ Disc. _____ Nº tempos letivos _____	Dia: ___ / ___ / 20___ Hora: _____ : _____ Sala: _____	Dia: ___ / ___ / 20___ Hora: _____ : _____ Sala: _____
Fundamentação do pedido		

Parchal, _____ de _____ 20 ____

O/A Docente

Despacho	
DEFERIDO	INDEFERIDO
Data: ___ / ___ / 20___	Data: ___ / ___ / 20___

A diretora