[image: image2.png]Untvers:dadeAnhanguem Uniderp
'POS-GRADUACAO @

Unidade de Transmissio

[image: image1.png]

[image: image2.png]
Sumário

	1.
	A Universidade Anhanguera – Uniderp
	04

	2.
	Funcionamento dos Cursos de Pós-Graduação
	05

	3.
	Secretaria Acadêmica Virtual
	13

	4.
	Sistema de Avaliação
	14

	5.
	7 Critérios de Aprovação
	16

	6.
	Avaliação Especial (AE)
	17

	7.
	Realização de Prova em outra Unidade
	17

	8.
	10 – Abono e Justificativa de faltas
	18

	9.
	11 Licença Gestação
	21

	10.
	12 Regime Especial (RE)
	22

	11.
	Avaliação Extemporânea (AEx)
	23

	12.
	Transferência de Polo
	23

	13.
	Modalidades dos Cursos de Pós-Graduação
	23

	14.
	Aproveitamento de Estudos
	24

	15.
	Trabalho de Conclusão de Curso (TCC)
	25

	16.
	Certificado
	34

	17.
	Solicitação de Carteira de Estudante
	34

	18.
	Anexo
	35

Prezada Pós-Graduanda, Prezado Pós-Graduando,

Agora você é um aluno da Pós-Graduação da Universidade Anhanguera - Uniderp.

O objetivo deste Guia Acadêmico é manter você informado sobre as normas e procedimentos que são importantes para o bom desenvolvimento do seu Curso de Pós-Graduação lato sensu TeleVirtual. É de suma importância que você leia atentamente este documento, pois aqui se encontram informações relevantes sobre o seu curso.

Esperamos que o Guia Acadêmico possa dirimir eventuais dúvidas surgidas no decorrer da sua caminhada em busca do conhecimento em nossa Universidade.

Nos empenharemos para atendê-lo, pois temos como objetivo, além de formar profissionais qualificados, atender da melhor maneira possível nossos alunos.

Seja bem-vindo ao Curso!

Universidade Anhanguera-Uniderp

1. UNIVERSIDADE ANHANGUERA-UNIDERP

A Universidade Anhanguera-Uniderp possui credenciamento para oferecer cursos de ensino a distância desde 2005 (Portaria MEC nº 4.069/05).

De acordo com o MEC, as Instituições de Ensino Superior (IES) credenciadas e autorizadas para oferta de cursos de graduação à distância estão também automaticamente credenciadas para a oferta de cursos de pós-graduação lato sensu à distância.

Desenvolvemos os conteúdos dos cursos de maneira que nossos pós-graduandos alcancem todas as etapas do processo de aquisição do conhecimento. Para isso, contamos com professores atualizados e com vasta experiência profissional e acadêmica.

Além disso, a Universidade Anhanguera-Uniderp oferece aos seus alunos:

· Atualidade dos temas abordados em sala de aula;

· Amplo material didático;

· Possibilidade de tirar dúvidas com os professores-tutores;

· Orientação para elaboração do trabalho de conclusão do curso, por meio de professor-orientador virtual;

· Espaço virtual para discussão com colegas e professores sobre temas ligados às matérias dos cursos (fóruns);

· A carga horária virtual semanal pode ser cumprida pelo estudante no dia e horário que lhe for mais conveniente.

2. FUNCIONAMENTO DO CURSO DE PÓS-GRADUAÇÃO

Inscrição/Matrícula

É realizada por meio do Portal LFG. Nesse momento é o próprio estudante que preenche todos os seus dados, os quais serão importados quando for efetivada a matrícula na Unidade escolhida. É muito importante que seus dados estejam sempre corretos e atualizados, uma vez que qualquer comunicação necessária será feita pelos canais que o aluno disponibilizar.

Rematrícula

A rematrícula é obrigatória para os pós-graduandos de todos os cursos; sua ausência acarretará no cancelamento de sua matrícula. Será publicado no mural da sala de aula virtual o período para realizar a rematrícula. Estas informações também estão disponíveis no Polo em que se matriculou.

Para a rematrícula não é necessária a realização de inscrição on line, assim como também não é necessária a assinatura de novo contrato de prestação de serviços educacionais. Basta o pós-graduando fazer a entrega no Polo dos cheques dentro do prazo estabelecido. A não rematrícula acarretará ao aluno perda de acesso ao Curso e às suas ferramentas, inclusive o acesso ao Ambiente Virtual de Aprendizagem.

O aluno terá a sua rematrícula automaticamente confirmada caso opte pela entrega de todos os cheques no ato da matrícula.

Os pós-graduandos optantes pela Modalidade Formação para o Magistério Superior (FMS) deverão, no prazo estabelecido em cronograma, efetuar o pagamento correspondente a tal modalidade.

Duração do Curso

O Curso é constituído pelas categorias Formação para o Mercado de Trabalho e Formação para o Magistério Superior. Se o aluno tiver interesse na Formação para o Magistério Superior deverá cursar, além das disciplinas pertencentes à modalidade Mercado de Trabalho, a de Metodologia do Ensino Superior, a qual é oferecida após o término da modalidade Formação para o Mercado de Trabalho.

Ao fim da modalidade escolhida, o aluno tem o prazo de até 120 (cento e vinte) dias, contados da última avaliação presencial (AP) do curso destinado ao período de orientação e, até 90 (noventa) dias para a defesa oral do Trabalho de Conclusão do Curso (TCC).

Em nenhuma hipótese, o prazo de 36 (trinta e seis) meses da data do início do curso poderá ser excedido para conclusão de toda e qualquer obrigação acadêmica do pós-graduando com o curso (realização de provas e atividades, revisão de prova, entrega do TCC, etc.).

Ministrado nas Modalidades Web Center e TeleVirtual, o Curso conta com:

· Sala de Aula Virtual (Savi): na qual o pós-graduando encontrará o material de leitura, as atividades, bem como poderá interagir com os professores-tutores e demais colegas

· Sistema Tutorial Anhanguera-Uniderp: composto por uma equipe de professores-tutores que acompanhará seus estudos durante todo o Curso

· Encontros presenciais: para as avaliações presenciais e para a defesa oral do Trabalho de Conclusão de Curso (TCC)

· Monitores virtuais para auxiliar em questões técnicas

Aulas no Web Center*

Web Center é o local físico existente no estabelecimento do Polo/Unidade que possui equipamentos de informática necessários para os alunos acessarem as aulas do curso. A aula somente poderá ser assistida a partir do 7º dia da data da aula ao vivo e ficará disponível por 7 (sete) dias para que o aluno possa acessar e visualizar, conforme exemplo da tabela abaixo:
Exemplo:
	Data da aula telepresencial
	Data de início para assistir à aula
	Data limite para assistir à aula

	01 de maio

	08 de maio
	14 de maio

Assim, uma aula ministrada no dia 01 de maio poderá ser assistida pelo aluno entre os dias 08 de maio a 14 de maio (7 dias).

* Aulas não disponíveis para alunos do Telepresencial.

Encontros Telepresenciais*
Durante todas as disciplinas ocorrerão aulas telepresenciais via satélite. Para acompanhá-las, o pós-graduando deve dirigir-se ao Polo escolhido no momento da inscrição. Nesse mesmo local, serão realizadas as avaliações presenciais e a defesa oral do Trabalho de Conclusão de Curso.

As aulas telepresenciais serão geradas em estúdio e recebidas em cada Polo, em tempo real (horário de Brasília).

Havendo necessidade de retransmissão da aula, em razão de feriado municipal ou estadual ou de problemas técnicos, o monitor de sala de aula ou responsável pelo Polo combinará com os pós-graduandos dia e horário da reprise de acordo com disponibilidade do Polo.

O pós-graduando poderá participar diretamente das aulas enviando perguntas ao professor.

* Aulas não disponíveis para alunos do Web Center.
Assistindo Aula em outro Polo
 Havendo necessidade de o pós-graduando assistir aula em outro Polo, ele deverá entrar em contato com o Polo no qual pretende assistir à aula para confirmar se o curso está sendo transmitido. Veja a relação completa e o endereço dos Polos que transmitem o curso na Seavi. Este serviço não está disponível para alunos do Web Center.

 No dia da aula, o Polo deverá imprimir e assinar o formulário próprio encontrado na Secretaria Acadêmica Virtual – Seavi e entregar ao pós-graduando, a fim de comprovar sua presença.

O discente deve, ainda, assinar a lista de presença no espaço reservado para alunos visitantes e, posteriormente, entregar o comprovante de freqüência no Polo de origem para o cômputo da freqüência. Sem esse procedimento não será computada a presença do pós-graduando.

Sala de Aula Virtual (Savi)

Na Savi é colocado à disposição do pós-graduando um completo sistema de ensino, com professores-tutores preparados para tirar as dúvidas em relação aos conteúdos, às atividades, bem como de monitores capacitados para auxiliar o pós-graduando na utilização das tecnologias de comunicação.

É na Savi que o pós-graduando:

· Poderá interagir com a comunidade envolvida no processo de ensino-aprendizagem

· Terá acesso aos materiais das disciplinas (leitura obrigatória e complementar)

· Realizará as atividades das aulas
· Consultará calendários de aulas e de avaliações presenciais
Os textos de leitura são relacionados com as aulas da disciplina. Eles podem ser compostos de legislação, estatísticas, relatórios de pesquisas, notícias, dentre outras informações úteis para o aprendizado do pós-graduando, compondo o material didático.

Também é na Savi que serão realizados os fóruns, enquetes, chats e outras atividades virtuais e que estará disponível a atividade de auto-avaliação (AA), envolvendo temas polêmicos, pertinentes à matéria lecionada, sempre mediada pelos professores-tutores, podendo contar com a participação de professores do Curso, bem como da Coordenação e de convidados especiais.

O acompanhamento regular da Savi é obrigatório e seu acesso compõe parte da carga horária do curso. Fique atento, pois toda a comunicação ao pós-graduando é feita por meio de mural de recados.
Professor-Tutor

O professor-tutor utiliza os recursos da Sala de Aula Virtual (Savi) em suas atividades, a fim de promover momentos de interação e colaboração que favoreçam a construção do conhecimento para os alunos. Este profissional é responsável pela administração do fluxo de informações, tanto as originadas do conteúdo da disciplina quanto dos alunos.

Dentre suas atribuições, destacam-se:

· Apoiar os alunos na Sala de Aula Virtual (participação nos fóruns e respostas às mensagens)

· Acompanhar os pós-graduandos durante o desenvolvimento das atividades de cada disciplina, orientando-os na realização das mesmas

· Orientar e corrigir as Atividades Obrigatórias a Distância (ADs)

· Corrigir as Avaliações Presenciais (APs)

· Identificar os problemas de aprendizagem individuais e coletivos nos grupos que orienta e intervir adequadamente
· Buscar informações e questões destinadas à melhoria do processo de ensino e aprendizagem
Para conhecer o professor-tutor o pós-graduando deve acessar a disciplina na Savi, desse modo, poderá visualizar o perfil do professor-tutor e todas as demais informações pertinentes.

Equipe de Monitoria Virtual

O monitor virtual é um proﬁssional que auxiliará o pós-graduando de forma sistemática e colaborativa em questões técnicas.

A monitoria virtual não responde por questões de conteúdo, nem influencia no processo de avaliação da aprendizagem. O objetivo da monitoria é dar o suporte técnico, ou seja, verificar problemas de acesso e orientar o pós-graduando sobre como utilizar o ambiente virtual.

Estes profissionais estarão presentes durante toda a trajetória acadêmica do pós-graduando.
Monitoria de Sala de Aula

Os monitores de sala de aula são pós-graduandos bolsistas e encontram-se aptos para orientar e ajudar os pós-graduandos quanto:

· Ao Guia Acadêmico, a fim de poder esclarecer dúvidas dos pós-graduandos acerca do andamento do curso

· Aos avisos administrativos enviados pela secretaria da pós-graduação

· Ao encaminhamento das questões elaboradas pelos pós-graduandos durante as aulas telepresenciais, bem como as dúvidas administrativas aos respectivos responsáveis

· Ao calendário do curso

· Às dúvidas dos pós-graduandos acerca de como localizar e imprimir os materiais didáticos (leituras obrigatórias e complementares), bem como sobre a forma de elaborar as atividades

· Às dúvidas, sugestões ou críticas ao curso

· À presença de pós-graduandos matriculados em outros Polos, para o fim de assistir a aula ou com o fito de realizar a avaliação presencial.

Os cursos de pós-graduação com mais de cinco alunos poderão ter um monitor por sala de aula presencial. Polos com menos de cinco pós-graduandos não terão monitor de sala de aula. Neste caso, as atribuições acima serão desenvolvidas por um funcionário do Polo devidamente qualificado.
Atividades realizadas na Savi

Haverá leituras e atividades a serem realizadas na sala de aula virtual e o aluno será avaliado em função destas atividades realizadas.

Estas atividades decorrem da leitura do material didático e quando obrigatórias (atividade obrigatória a distância - AD), integram o processo avaliativo do pós-graduando, ao passo que as facultativas não o compõem.

As atividades de auto-avaliação são facultativas e servirão para aprofundar os conhecimentos científicos do pós-graduando, bem como para promover a interação e o debate de ideias dos discentes e do professor-tutor.

Serão elaboradas atividades que poderão se constituir de questões a serem respondida, resolução de um caso concreto, análise crítica de uma determinada situação, dentre outras. Tais questões terão, preferencialmente, cunho crítico, estimulando a reflexão sobre o tema abordado em aula.

Informações Acadêmicas sobre o Curso

Para obter informações sobre o seu curso (duração, disciplinas e ementas, corpo docente, etc.) consulte a Ficha do Curso publicada na Savi.

3. Secretaria Acadêmica Virtual (Seavi)
Durante todo o Curso o pós-graduando conta com apoio acadêmico-administrativo da Secretaria Acadêmica Virtual. Por meio dela, poderá elaborar requerimentos, solicitar declarações, tirar dúvidas, consultar notas e freqüência, etc.

Para o encaminhamento de dúvidas para a Secretaria Acadêmica o pós-graduando deverá acessar a Seavi e clicar menu “Fale Conosco”.
Já para a solicitação de documentos e serviços diversos realizados pela Secretaria Acadêmica, o pós-graduando deverá clicar no menu “Solicitação de Serviços”. Informamos que tais serviços possuem uma taxa que equivale a um mesmo valor para todos os alunos da Instituição. Em quaisquer dos pedidos não haverá devolução do valor pago. Consulte a tabela das taxas no Anexo I.
Cancelamento de Matrícula

O pedido de cancelamento de matrícula poderá ser feito em qualquer época do ano, por meio da Seavi. Após isso, o aluno deverá comparecer no Polo em que se matriculou para dar andamento ao processo de cancelamento.

O pedido de cancelamento não desobriga o aluno do cumprimento do contrato de prestação de serviços educacionais, devendo ser observada a quitação das parcelas da semestralidade, com vencimento até a data da solicitação.
Não será realizada a devolução dos valores pagos anteriormente à formalização do cancelamento.

Uma vez cancelada a matrícula, não é permitido o retorno ao curso sem que haja ingresso em nova turma.

Neste caso, o pós-graduando poderá solicitar aproveitamento das disciplinas cursadas, desde que tenha sido aprovado (ver item 14).

Havendo o cancelamento da matrícula para o Módulo Formação para o Magistério Superior (FMS), o pós-graduando fica responsável por cumprir todos os prazos de entrega do TCC, conforme calendário da modalidade Formação para o Mercado de Trabalho (FMT) de sua turma.

Não se admite o trancamento de matrícula.
4. Sistema de Avaliação
Compõem o Sistema de Avaliação: as atividades realizadas na sala de aula virtual denominadas de Atividade Obrigatória a Distância (AD), a Avaliação Presencial (AP), o Trabalho de Conclusão de Curso (TCC) e a sua defesa oral.
Atividade Obrigatória a Distância (AD)

As atividades obrigatórias a distância (ADs) correspondem a 40% da nota e será realizada na Savi, exclusivamente, não se admitindo qualquer outra forma de envio.

As ADs são corrigidas pelos professores-tutores e comentadas individualmente na Savi, sendo atribuída nota numérica de 0 (zero) a 10,0 (dez), permitindo-se pontuação por decimais.

O prazo para o envio das atividades é encontrado no mesmo espaço em que a AD é disponibilizada (nas disciplinas).
Reabertura de DAs

Os pós graduandos para requererem a reabertura de prazo para postagem da DA, deverão preencher o formulário específico que se encontra publicado na Seavi e, logo abaixo, clicar em avançar, gerando boleto para pagamento. Após o pagamento, o pós graduando deverá encaminhar os documentos que comprovem a justificativa apresentada para a reabertura do sistema, no prazo de 5(cinco) dias para :

Secretaria Acadêmica Avançada -

Universidade Anhanguera-Uniderp

Rua Bela Cintra, nº 1157 – Térreo – Consolação São Paulo – SP CEP: 01415-001
O sistema, após a validação do pagamento, remetera o requerimento para analise da coordenação e, se deferido, será aberto novo prazo para postagem da DA com comunicação sobre a reabertura feita pela monitoria virtual ao aluno solicitante.

Lembrando que, para solicitar a reabertura de DA, os alunos têm um prazo a seguir,qual seja , até um dia antes do inicio do prazo para postagem da DA da disciplina subseqüente aquela que perdeu o prazo de postagem.
Avaliação Presencial (AP)

A avaliação presencial, que corresponde a 60% da nota da disciplina, será realizada no Polo em que o pós-graduando está matriculado. A AP ocorrerá ao final de uma ou mais disciplinas, em datas previamente fixadas, podendo ser, eventualmente, aplicada em dia e horário distintos aos das aulas telepresenciais.

Sempre serão designadas duas datas para a realização da AP. Uma das datas para a avaliação em primeira chamada e outra em segunda chamada.

Poderão ser consultados somente materiais impressos, por exemplo, anotações de aula, literatura, livros, legislação, material didático etc. Não será permitido o uso de computadores, notebooks, palmtops, telefones celulares ou qualquer outro equipamento de armazenamento de dados digitais.

As avaliações são individuais e durante a sua realização é vedada a troca de material ou a comunicação entre os pós-graduandos.

Alunos com necessidades especiais têm atendimento diferenciado nas avaliações presenciais.

A correção da avaliação presencial será realizada pelos professores-tutores, os quais atribuirão nota numérica que pode variar de 0 (zero) a 10,0 (dez), permitindo-se pontuação por decimais.

Trabalho de Conclusão de Curso (TCC)
O TCC pode ser uma monografia ou um artigo científico elaborado pelo aluno na finalização de seu curso de Pós-Graduação e que tem como objetivo a avaliação do conhecimento adquirido por ele.

A defesa oral do Trabalho de Conclusão de Curso é obrigatória em cumprimento à Resolução CNE/CES 001/07.

 Mais informações sobre a elaboração do TCC estão disponíveis no item 15 deste Guia Acadêmico.
5. Critérios de Aprovação
Somente concluirá o curso o pós-graduando que possuir presença em pelo menos 75% das aulas telepresenciais (em relação a cada disciplina) e tiver obtido nota igual ou superior a 7,0 (sete):

· Em cada uma das disciplinas
· No Trabalho de Conclusão de Curso, bem como na sua defesa oral

Com relação às disciplinas, a nota igual ou superior a 7,0 (sete) deve ser atingida da seguinte forma:

· Atividades obrigatórias a distância (AD) – corresponde a 40% da nota

· Avaliação presencial (AP) – corresponde a 60% da nota

O sistema acadêmico calculará a média da disciplina computando o peso das atividades (AD = 40% | AP = 60%).

MD = [4 x (AD) + 6 x (AP)] / 10 ≥ 7,0
MD = Média da Disciplina

AD = Atividade Obrigatória a Distância

AP = Avaliação Presencial

Tendo atingido a nota igual ou superior a 7,0 (sete), a MD será considerada nota final (NF). Em caso negativo, o pós-graduando poderá se submeter a uma Avaliação Especial, desde que preenchidas as condições abaixo mencionadas.

6. Avaliação Especial
A AE somente poderá ser solicitada em até 4 (quatro) disciplinas pelos pós-graduandos que tiverem presença em pelo menos 75% das aulas telepresenciais de cada disciplina.

A Avaliação Especial (AE) substitui a nota da avaliação que o pós-graduando não realizou, ou a menor nota obtida por ele na avaliação presencial (AP) ou na atividade obrigatória a distância (AD).

Os períodos de realização da Avaliação Especial serão publicados no mural da Savi. O aluno que pretende realizar a AE poderá fazer a solicitação por meio da Seavi no menu “Solicitação de Serviços”.

O requerimento será computado pelo sistema que verificará se o histórico acadêmico atende aos requisitos acima.
7. Realização de Prova em outro Polo
Havendo necessidade de o pós-graduando realizar a AP em outro Polo, ele deverá entrar em contato com o Polo no qual pretende realizar a prova para confirmar se o curso está sendo ministrado.

No dia da avaliação, o Polo deverá imprimir e assinar o formulário próprio encontrado na Secretaria Acadêmica Virtual – Seavi e entregar ao pós-graduando, a fim de comprovar sua presença.

O discente deve, ainda, assinar a ata de avaliação no espaço reservado para alunos visitantes e, posteriormente, entregar o comprovante de freqüência no Polo de origem para o cômputo da freqüência. Sem esse procedimento não será registrada a presença do pós-graduando, nem considerada a avaliação (prova).

Veja a relação completa e o endereço dos Polos que transmitem o curso na Seavi.
8. Abono e Justificativa de falta
A presença do pós-graduando em sala de aula é obrigatória, segundo a legislação em vigor – artigo 24, VI da Lei nº 9.394, de 20/12/1996 –, sendo facultada ao pós-graduando a ausência em até 25% da carga horária de cada disciplina, sem qualquer necessidade de justificativa.

Se não verificada a presença em pelo menos 75% da carga horária de cada disciplina, o pós-graduando estará reprovado, salvo se houver requerimento deferido de abono ou de justificativa de falta e, neste último caso, o pós-graduando cumprir o regime especial que lhe seja aplicado.

O documento que comprove a causa autorizada do abono da falta deverá ser postado via correio, no máximo 15 (quinze) dia após a mesma. Não serão considerados os pedidos após o citado período.

O documento deve estar legível e ser apresentado em original ou cópia simples. Se for atestado deverá conter:

a) o nome completo do paciente;

b) o CID (Código Internacional de Doença) – autorizado pelo paciente;

c) a assinatura do médico ou dentista sob carimbo;

d) o CRM ou CRO (Conselho Regional de Medicina ou de Odontologia).
Terá seu pedido indeferido o aluno que não atender aos requisitos obrigatórios para o abono/justificativa de falta.

Abono de Falta

O abono de faltas somente será concedido:

· Nos casos de militar convocado para exercício de manobra ou ato cívico, amparados pela Lei 4.375/64. A lei não ampara o militar de carreira, mesmo que seja convocado a serviço da corporação; portanto suas faltas, mesmo que independentes de sua vontade, não terão direito a abono

· Nos casos de convocação para trabalho em período eleitoral, na forma do artigo 98 da lei nº 9.504/97.

· Nos casos de convocação para atuar como membro do Conselho de Sentença do Tribunal do Júri ou outros atos judiciais, de comparecimento obrigatório, por analogia do disposto no artigo 441, do CPP.

· Nos casos de Estudante membro da CONAES, a Lei nº 10.861/04 determina que as Instituições de Educação Superior deverão abonar as faltas do estudante designado membro da Comissão Nacional de Avaliação da Educação Superior, que tenha participado de reuniões em horários coincidentes com os das atividades acadêmicas.
O documento que comprove a causa autorizadora do abono da falta deverá ser postado via correio, por carta registrada, no máximo 15 (quinze) dias após a mesma. Não serão considerados os pedidos postados após o citado período. O documento, em qualquer dos casos, deve estar legível e ser apresentado em original ou cópia simples.
Para obter o abono da falta, o pós-graduando deverá preencher o formulário específico que se encontra publicado na Seavi e, logo abaixo, clicar em avançar. O documento que comprove a impossibilidade de frequência deverá ser encaminhado para:

Secretaria Acadêmica Avançada - (ABONO DE FALTA)

Universidade Anhanguera-Uniderp

Rua Bela Cintra, nº 1157 – Térreo – Consolação São Paulo – SP CEP: 01415-001
Justificativa de Faltas

O pós-graduando que não se enquadrar em qualquer das hipóteses de abono de faltas poderá requerer a justificativa de suas ausências, nos seguintes casos:

· Pós-graduando portador de afecções congênitas ou adquiridas, traumatismos ou outras condições mórbidas que determinem a incapacidade relativa, conforme art. 1º do Decreto-lei 1.044/69.

· Pós-graduanda em licença-gestante, na forma da Lei nº 6.202/75, cabendo o mesmo direito aos casos de adoção, na proporção dos períodos regulados no art. 392-A, da CLT.

· Morte ou acidente grave envolvendo pessoa próxima da família.

· Eventos de catástrofe, greves, panes gerais, manifestações populares e atos excepcionais assemelhados.

· Atletas que estiverem representando o País, nos termos do art. 85 da Lei 9.615/98.

· Não fazem jus ao regime especial e à justificativa de faltas os pós-graduandos que se ausentarem:

· Por motivo de viagem, seja de lazer ou de trabalho;

· Por motivos religiosos.

O documento que comprove a causa autorizadora de justificativa de faltas deverá ser postado via correio, por carta registrada, no máximo 15 (quinze) dias após a mesma. Não serão considerados os pedidos postados após o citado período. O documento, em qualquer dos casos, deve estar legível e ser apresentado em original ou cópia simples.
Para obter a justificativa de faltas, o pós-graduando deverá preencher o formulário específico que se encontra publicado na Seavi e, logo abaixo, clicar em avançar. O documento que comprove a impossibilidade de frequência deverá ser encaminhado para:

Secretaria Acadêmica Avançada - (JUSTIFICATIVA DE FALTA)

Universidade Anhanguera-Uniderp

Rua Bela Cintra, nº 1157 – Térreo – Consolação São Paulo – SP CEP: 01415-001

A justificativa de faltas, por natureza, implica na inclusão do pós-graduando em regime especial, salvo se houver dispensa pela Coordenação.
9. Licença Gestação
A pós-graduanda gestante tem direito a ser assistida pelo regime de atividades domiciliares a partir do 8º mês de gestação, salvo se o requerer a partir do nascimento do filho, de acordo com a Lei 6.202/75.

Nos casos de gestante, a licença se refere apenas ao período de 90 (noventa) dias, que se inicia com a data consignada no atestado médico, ou, em segundo caso, a requerimento da gestante, do nascimento do filho.

Durante a licença, a gestante está dispensada de cumprir os prazos das atividades realizadas na sala de aula virtual e das avaliações presenciais (AP). Entretanto, em seu retorno, a aluna deverá realizar as atividades que ocorreram no período de afastamento e será marcada uma data para a realização da AP, além de concedido o prazo de 30 dias após o término da Licença para a realização das atividades do regime especial.

No caso de licença decorrente de adoção, os mesmos direitos são reconhecidos à mãe, tal qual à gestante, no que tange às atividades realizadas na sala de aula virtual, à AP e ao regime especial.

No entanto, seus prazos de afastamento do curso serão proporcionais aos períodos previstos em lei para a licença-maternidade – art. 392-A, CLT, considerando crianças de:

· Até 1 (um) ano de idade: 90 (noventa) dias;

· A partir de 1 (um) ano até 4 (quatro) anos de idade: 45 (quarenta e cinco) dias;

· A partir de 4 (quatro) até 8 (oito) anos de idade: 23 (vinte e três) dias.

10. Regime Especial (RE)
Os pós-graduandos que tenham o direito à justificativa de faltas deverão cumprir o Regime Especial, salvo dispensa expressa da Coordenação.

Para os casos de Licença Gestação e Licença Saúde esta atividade é obrigatória e, após o término da licença, será concedido um prazo de 30 dias para o cumprimento do RE.

O Regime Especial consiste em atividades paralelas que o estudante deve realizar em substituição às aulas que não assistiu. É uma forma de minimizar a perda de conteúdo que o excesso de faltas a uma determinada disciplina pode ocasionar.

Como forma de evitar o prejuízo acadêmico o estudante deverá elaborar fichamentos do material de leitura obrigatória referente à aula que se ausentou. O fichamento é um texto no qual o estudante expressa o seu entendimento de cada texto de Leitura Obrigatória (LO) correspondente à aula perdida. Não se deve copiar trechos do texto ou grandes citações. É um resumo do que foi lido e entendido.

Cada fichamento deverá conter, no máximo, 2 laudas em fonte Times New Romam, tamanho 12, espaçamento 1,5. Deverão constar no cabeçalho o nome completo, telefone, e-mail, curso, turma, disciplina e tema da aula.

O cumprimento do Regime Especial não dispensa o pós-graduando de realizar as avaliações.

O regime especial será determinado pelo coordenador e comunicado ao pós-graduando, concedendo-se prazo para o atendimento das atividades prescritas.

Caso o pós-graduando não cumpra o regime especial ou o mesmo seja insatisfatório, as faltas serão computadas por serem consideradas injustificadas.

Os casos omissos serão apreciados pela Coordenação.

Depois de finalizado, imprima todos os seus fichamentos e encaminhe para análise da Coordenação pelo correio para:

Secretaria Acadêmica Avançada - (REGIME ESPECIAL)

Universidade Anhanguera-Uniderp

Rua Bela Cintra, nº 1157 – Térreo – Consolação São Paulo – SP CEP: 01415-001
11. Avaliação Extemporânea (AEx)

Será designada data para a realização da AEx sempre que o período de faltas abonadas ou justificadas coincidir com a data de aplicação de alguma das avaliações presenciais.

12. Transferência de Polo
A transferência de Polo é permitida sempre que o Polo de destino estiver transmitindo o curso e, ainda, se houver vagas. O pós-graduando deverá entrar em contato com o Polo de destino para confirmar tais informações e fazer a solicitação por meio da Seavi.

13. Modalidades dos Cursos de Pós-Graduação
Quando da última disciplina de conteúdo temático do Curso, o pós-graduando deverá fazer a opção pela Modalidade que pretende seguir, ou seja, Formação para o Mercado de Trabalho (FMT) ou Formação para o Magistério Superior (FMS).

O preenchimento do formulário de opção é obrigatório e será disponibilizado na Seavi conforme cronograma.

Optando pela Modalidade Formação para o Magistério Superior, o pós-graduando cursará mais uma disciplina: Metodologia do Ensino Superior.

A disciplina de Metodologia do Ensino Superior tem duração média de 2 (dois) meses e implica no pagamento de mensalidades autônomas.

14. Aproveitamento de Estudos
Será submetida à Coordenação Acadêmica a solicitação de aproveitamento de disciplinas já cursadas em outros cursos de pós-graduação lato sensu, para a análise dos seguintes itens:

· Instituição oficialmente autorizada para funcionar

· Curso oficialmente autorizado pelos órgãos competentes

· Houver 75% de equivalência entre os conteúdos das disciplinas solicitadas

· Carga horária e o número de créditos equivalentes ou superiores referente à disciplina que solicita aproveitamento de nota

· Conceito e/ou nota mínima de aprovação igual ou superior àquele exigido para a disciplina que pretende aproveitar a nota

Para ex-alunos da Universidade Anhanguera-Uniderp não há limite de aproveitamento de créditos. Sendo que, para aluno de outras Instituições, o limite de aproveitamento de disciplinas não pode exceder 30% (trinta por cento) da carga horária total do curso.

Para obter o aproveitamento de disciplina o pós-graduando deve elaborar requerimento junto à Seavi e, posteriormente, encaminhar os documentos comprobatórios (histórico e ementa da disciplina) para:
Secretaria Acadêmica Avançada - (APROVEITAMENTO DE ESTUDOS)

Universidade Anhanguera-Uniderp

Rua Bela Cintra, nº 1157 – Térreo – Consolação São Paulo – SP CEP: 01415-001
O TCC elaborado para fins de conclusão de outro Curso não poderá ser aproveitado, devendo o aluno elaborar um trabalho exclusivamente para a sua Pós-Graduação.

15. Trabalho de Conclusão de Curso - TCC
Esta é a fase da finalização do seu curso de Pós-Graduação. A partir deste momento você deverá organizar seu tempo para dedicar-se à elaboração do Trabalho de Conclusão de Curso.

Assim sendo, este guia tem a finalidade de oferecer informações para que você possa se organizar, refletir sobre essa tarefa e, principalmente, ter clareza da enorme responsabilidade assumida perante seu processo formativo.

 Informações Gerais

O Trabalho de Conclusão de Curso - TCC consiste em uma atividade obrigatória e obedecerá as normas definidas pelo MEC/ Conselho Nacional de Educação/ Câmara de Educação Superior, consoante Resolução N° 1 de 8 de junho de 2007, devendo:

Ser uma produção individual; Monografia ou artigo científico, baseados nos padrões de apresentação de trabalho acadêmico definidos pela Associação Brasileira de Normas Técnicas (ABNT).

A Orientação Virtual do TCC

A Sala de Orientação Virtual, em que ocorre o desenvolvimento da orientação, permite:

· Comunicação com o orientador por meio da ferramenta Fale com o professor orientador;

· Análise do projeto de pesquisa e das duas versões do TCC (1ª Versão e Versão Definitiva) que serão postadas de acordo com o cronograma publicado na SAVI.

O prazo de entrega e postagem do Trabalho de Conclusão de Curso - TCC deverá estar de acordo com a data publicada na SAVI.

Uma vez postada a versão do TCC, o arquivo encaminhado não poderá sofrer modificações, sendo assim, o mesmo deverá conter o trabalho na íntegra.

A definição do orientador e de seus orientandos será feita diante da opção da modalidade FMT ou FMS e pelo tipo e tema do TCC.

Artigo Científico e Monografia

O professor orientará dois tipos de trabalho: artigo científico e monografia. Cada um dos trabalhos distingue-se pelos seguintes parâmetros utilizados para os Cursos de pós-graduação lato sensu da Universidade Anhanguera-Uniderp |Rede LFG:

	Parâmetros
	Artigo Científico
	Monografia

	Número de laudas
	15 a 25 laudas
	30 a 50 laudas, a partir do sumário

	
	
	Capa

	
	
	Folha de rosto

	
	
	Dedicatória (opcional)

	
	
	Agradecimentos (opcional)

	Elementos necessários
	Resumo e Palavras-chave
	Resumo e Palavras-chave

	
	Abstract e Key words
	Abstract e Key words

	
	Sumário reduzido, sem indicação das páginas
	Sumário com indicação das páginas

	
	Bibliografia (mínimo 10)
	Bibliografia (mínimo 15)

Os pós-graduandos estarão separados em Salas de Orientação Virtual, de acordo com o tipo de trabalho que tenham optado (artigo científico ou monografia) e pela disciplina por eles escolhida (uma das disciplinas do curso), facilitando, desta forma, o trabalho do Orientador.

A escolha pela monografia é recomendada para aqueles que tenham interesse em utilizar o título de especialista para ingressar em carreiras do setor público ou em promoção dentro de sua carreira.

ATENÇÃO!

UMA VEZ INICIADO O PERÍODO DE ORIENTAÇÃO DO TCC, A OPÇÃO ESCOLHIDA NÃO PODERÁ SER ALTERADA.
Diretrizes para Orientação do TCC

· Os Orientadores não farão correção gramatical, indicando, entretanto, a necessidade de revisão, quando for o caso.

· Os Orientadores não farão correção de metodologia (por exemplo, formatação, referência bibliográfica e notas de rodapé), cabendo ao Orientando consultar as regras de formatação do TCC, publicadas na Sala de Orientação Virtual e ao Orientador indicar a necessidade de revisão metodológica.

· Antes mesmo da leitura do trabalho ou do projeto de pesquisa por parte do Orientador, o pós-graduando poderá enviar dúvidas a respeito de seu tema (via ferramenta “Fale com o professor orientador”). Os Orientadores, entretanto, deverão responder apenas perguntas específicas, atinentes ao tema do TCC.

· Os Orientadores não farão leitura de trechos do trabalho. O trabalho será lido, em sua integralidade, quando da remessa pelo pós-graduando, da 1ª versão, para o seu Orientador.

· A escolha do tema do TCC e a pesquisa bibliográfica são de responsabilidade do pós-graduando. O Orientador analisará a profundidade e amplitude da pesquisa bibliográfica e sua atualidade, bem como a pertinência do tema escolhido pelo pós-graduando.

ATENÇÃO!
Os pós-graduandos que não lograrem aprovação no Trabalho de Conclusão de Cursos - TCC, na parte escrita, poderão postá-lo em até 30 (trinta) dias do recebimento da correção, conforme consentimento recomendações do professor-orientador.

A oportunidade de reapresentação do Trabalho de Conclusão de Curso - TCC, prevista no parágrafo anterior, não se aplicará no caso de reprovação por comportamento antiético, entre eles o plágio. Os pós-graduandos reprovados por comportamento antiético poderão refazer a disciplina de Metodologia da Pesquisa Jurídica ou Metodologia da Pesquisa e, então, cumprir novo período de orientação, apresentando novo Trabalho de Conclusão de Cursos - TCC para ser avaliado pelo professor orientador, não ultrapassando o prazo de 36 meses a contar do início de seu curso.

Os pós-graduandos reprovados por comportamento antiético e que copiaram mais de 30% do trabalho de outrem, não terão direito a refazer a disciplina de Metodologia da Pesquisa Jurídica ou Metodologia da Pesquisa e nem de reapresentar o Trabalho de Conclusão de Cursos - TCC em outra turma. Neste caso, o pós-graduando poderá optar por expedição de certificado de extensão por disciplina ou declaração das disciplinas cursadas e/ou conteúdo programático, para fins de convalidação em outro curso.

Havendo reprovação na defesa oral, não caberá nova defesa, acarretando a reprovação no curso. Nesse caso, o pós-graduando poderá optar por expedição de certificado de extensão por disciplina ou declaração das disciplinas cursadas e/ou conteúdo programático para fins de convalidação em outro curso.

Da avaliação final do Trabalho de Conclusão de Cursos - TCC aferida pelo orientador não cabe recurso.

Etapas do TCC

O TCC será avaliado em duas etapas - Escrita e Oral, segundo os critérios abaixo indicados. Os critérios serão considerados em seu conjunto, para atribuição das notas (0 a 10).

Somente será avaliado na segunda etapa - Oral, o trabalho que tiver sido aprovado na etapa Escrita. Com a aprovação nas duas etapas, o pós-graduando será considerado Aprovado.

Texto escrito – Trabalho escrito

O trabalho será desenvolvido conforme as seguintes especificações:

· Será elaborado individualmente

· Precisará atender ao rigor acadêmico, tanto em relação à forma quanto ao conteúdo, de maneira a atingir a qualidade mínima estabelecida pelo Orientador

· Deverá seguir as regras indicadas no documento de Padronização para apresentação de Trabalho de Conclusão de Curso (publicado na Sala de Orientação Virtual), em norma específica, baseadas nos padrões de apresentação de trabalho acadêmico definidos pela Associação Brasileira de Normas Técnicas (ABNT)

· Conter, em sua última página, declaração do pós-graduando (Termo de Isenção de Responsabilidade) de que o referido trabalho é original, foi elaborado individualmente pelo próprio pós-graduando e não foi copiado de nenhuma outra fonte

Defesa Oral do TCC

A defesa oral do Trabalho de Conclusão de Curso é obrigatória em cumprimento à Resolução CNE/CES 001/07.

A defesa oral do TCC consiste na apresentação das ideias e propostas construídas no TCC e será realizada perante o professor orientador, por meio do uso de tecnologia de comunicação via internet (programa de videoconferência), havendo interação simultânea entre pós-graduando e orientador.

A duração de cada defesa oral terá aproximadamente 20 (vinte) minutos, podendo ser excedido com consentimento do Orientador em caso excepcionais.

O pós-graduando só receberá o certificado de conclusão do curso após a entrega e apresentação do Trabalho de Conclusão de Curso, sendo que o mesmo será confeccionado no prazo de 120 dias.

Em cada Polo/Unidade da Universidade Anhanguera - Uniderp, um funcionário estará presente acompanhando o ato de defesa oral do TCC do pós-graduando.

Após a apresentação do processo de defesa oral do TCC, o funcionário da Unidade ou Polo lavrará a ata que será assinada pelo pós-graduando e funcionário.

Avaliação do TCC

O orientador avaliará o Trabalho de Conclusão de Curso considerando os critérios descritos abaixo:

A nota final mínima pra aprovação no Trabalho de Conclusão de Curso - TCC deverá ser: 7,0, somadas as notas do trabalho escrito e defesa oral.
	Trabalho Escrito

Valor da nota atribuída:

0 (zero) – 6 (seis)
	Defesa Oral

Valor da nota atribuída:

0 (zero) – 4 (quatro)

	Estrutura do TCC (introdução, desenvolvimento, conclusão)
	Uso adequado do vernáculo

	Coerência do texto com tema do TCC
	Capacidade argumentativa

	Coesão, clareza, precisão e concisão do texto e respeito às regras gramaticais da língua portuguesa
	Demonstração de domínio do conteúdo desenvolvido no texto escrito

	Argumentação adequada das propostas apresentadas diante da bibliografia selecionada
	Capacidade de síntese dos elementos centrais do trabalho

	Profundidade e amplitude da pesquisa bibliográfica e sua atualidade
	

	Respeito às normas metodológicas
	

Período de orientações

O cronograma completo de orientação de seu Curso/Turma/Disciplina pode ser encontrado na própria Sala de Orientação Virtual.

Orientações Técnicas para Finalização do Período de Orientação e Defesa Oral

Etapas do processo de defesa oral do TCC:

· Agendamento Eletrônico da Defesa Oral

· Defesa Oral

A Defesa Oral será agendada conforme disponibilidade do orientador em data e horário a serem marcados por meio da ferramenta de Agendamento Eletrônico.

No Polo ou Unidade de oferecimento, um funcionário estará presente acompanhando o ato de Defesa Oral do TCC do pós-graduando.

ATENÇÃO!

A Defesa agendada não poderá ser cancelada, salvo motivo de caso fortuito ou de força maior, ou seja, acidentes, atos da natureza, doenças repentinas, entre outros motivos, desde que de igual relevância, devendo o pós-graduando encaminhar requerimento justificado, para apreciação da coordenação do TCC.

O horário da defesa do TCC será encaminhado via agendamento eletrônico, para o pós-graduando, o orientador, Unidade ou Polo.

É de responsabilidade do pós-graduando acompanhar a divulgação da data e horário agendado para defesa oral do TCC e seguir as instruções contidas neste manual para a realização da defesa oral.

Para a conclusão do curso, o pós-graduando deverá elaborar um Trabalho, no formato de artigo científico, de 15 a 25 laudas, ou no formato de monografia, de 30 a 50 laudas, com a versão final devendo ser entregue em até 120 (cento e vinte) dias, contados do término da última disciplina do curso.

Os alunos serão agrupados de acordo com a modalidade que tenham optado (Formação para o Mercado de Trabalho ou Formação para o Magistério Superior) e da disciplina escolhida. É importante ressaltar que a escolha por parte do aluno entre FMT ou FMS redundará em prazos distintos para a entrega do TCC.

Haverá um orientador ou mais por cada disciplina, dependendo do número de alunos que tenham optado por ela. O aluno não necessitará indicar o seu orientador, pois a escolha é feita de forma aleatória, dentre os que se encontram aptos a orientar alunos que tenham escolhido determinada disciplina. O pós-graduando contará com o acompanhamento on-line TCC. A orientação será feita diretamente na Sala Virtual de Orientação encontrada na Savi.
O trabalho será desenvolvido conforme as seguintes especificações:

· Será elaborado individualmente

· Precisará atender ao rigor acadêmico, tanto em relação à forma quanto ao conteúdo, de maneira a atingir a qualidade mínima estabelecida pelo Orientador

· Deverá seguir as regras indicadas no documento “Padronização para apresentação de Trabalho de Conclusão de Curso – TCC” (publicado na Sala de Orientação Virtual), em norma específica, baseadas nos padrões de apresentação de trabalho acadêmico definidos pela Associação Brasileira de Normas Técnicas (ABNT)

A apresentação oral do Trabalho de Conclusão de Curso é obrigatória em cumprimento à Resolução CNE/CES 001/07.
	· Dificuldade no período de orientação: entrar em contato com a monitoria virtual do TCC pelo fórum ou pelos telefones: (67) 3348 8411/3348 8303.

16. Certificado
Receberá o Certificado de Especialista o pós-graduando que, cumulativamente:

· Concluir todos os créditos nas disciplinas, com aprovação (obtenção de média igual ou superior a 7,0 em cada disciplina cursada)

· Obtiver 75% de freqüência nas aulas telepresenciais (em relação a cada disciplina)

· A nota final do Trabalho de Conclusão de Curso – TCC terá valor de 0 (zero) a 10 (dez). Será aprovado o pós-graduando que obtiver nota igual ou superior a 7 (sete) na somatória das notas da parte escrita e da Defesa Oral

17. Solicitação de Carteira de Estudante
Para elaboração de carteira de estudante, o pós-graduando deve solicitar uma declaração de matrícula junto à Seavi e levá-la aos postos autorizados para requerer a emissão da carteira.
18. ANEXO I
1. Tabela de taxas dos serviços acadêmicos
	Requerimentos/Serviços
	Valores

	
	

	Avaliação Especial
	R$30,00

	Certificado de Participação
	Isento

	Certificado de Conclusão de Curso (1ª Via)
	Isento

	Certificado de Conclusão de Curso (2ª Via)
	R$60,00

	Certificado de Extensão
	R$60,00

	Revisão de AP
	R$30,00

	Espelho de Prova
	R$30,00

	Análise de Prorrogação de TCC
	R$60,00

	Análise de Antecipação de TCC
	R$60,00

	Aproveitamento de Estudo (Análise Curricular)**
	Isento

	Avaliação Extemporânea**
	R$15,00

	Reabertura de Prazo de AD**
	R$15,00

	Abono de Faltas**
	Isento

	Abono / Licença**
	Isento

	Transferência de Unidade
	Isento

	Cancelamento de Curso
	Isento

	Declaração de Matrícula*
	R$15,00

	Declaração de Conclusão/Estrutura*
	R$15,00

	Declaração de Período de Orientação*
	R$15,00

	Declaração de Aproveitamento de Estudos*
	R$15,00

	Análise de Alteração de Formulário de Opção
	R$30,00

*No caso de Declarações, após a contabilização do pagamento do boleto, a instituição tem o prazo de 7 dias uteis para o envio da declaração ao aluno.

** É necessário o encaminhamento, via correio,dos documentos comprobatórios, no prazo de 5(cinco) dias a contar da data do pagamento, para o endereço:

Secretaria Acadêmica Avançada - (APROVEITAMENTO DE ESTUDOS)

Universidade Anhanguera-Uniderp

Rua Bela Cintra, nº 1157 – Térreo – Consolação São Paulo – SP CEP: 01415-001

GUIA ACADÊMICO

Cursos de Pós-Graduação

 Lato Sensu Televirtual | 2011.1

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

Guia Acadêmico

PAGE

