

INSTRUÇÃO N.º 05/06 – SEED/DIE/CDE

Normatiza os procedimentos para emissão de Relatório Final dos estabelecimentos de ensino das redes estadual, municipal e particular.

A Chefe do Departamento de Infra- Estrutura, no uso de suas atribuições e tendo em vista o disposto nas Deliberações n.º 04/99, n.º 09/01 e n.º 09/05 - CEE a necessidade de orientar as redes estadual, municipal e particular quanto à correta emissão do Relatório Final, instrui os seguintes procedimentos:

1. EMISSÃO DO RELATÓRIO FINAL

O Relatório Final é o documento oficial que reproduz a vida escolar dos alunos de todo o Sistema Estadual de Ensino, e serve a qualquer tempo para subsidiar as informações de vida escolar a toda a comunidade que demanda esses dados.

O documento, após ser encaminhado à SEED/DIE/CDE será microfilmado, digitalizado e arquivado por um período mínimo de 70 (setenta) anos, em vista das exigências legais. É o único documento que garante a qualquer tempo os direitos do aluno quanto aos registros de sua vida escolar.

O secretário escolar deve tomar cuidados especiais quanto aos dados informados no Relatório Final, tendo em vista que os mesmos não podem mais ser alterados após seu encaminhamento à SEED. Os dados informados no Relatório Final alimentarão o Censo Escolar e quaisquer alterações posteriores irão interferir nesses números.

O Relatório Final deve reproduzir fielmente o resultado da vida escolar registrado no período letivo, com observância dos critérios:

- a) Ser emitido em formulário aprovado pela SEED e de acordo com o curso ofertado.
- b) Ser emitido em 2 (duas) vias originais e encaminhadas: uma via à SEED/DIE/CDE, mediante ofício no qual esteja especificado o curso/habilitação; e outra via ao arquivo do próprio estabelecimento de ensino.

Os Estabelecimentos de Ensino que não utilizam o SERE/SEJA deverão encaminhar ao NRE a 3ª via do Relatório Final, mediante Ofício, no qual deverá constar: número de séries, turmas e turnos. Anexar a Matriz Curricular aprovada e adequada ao turno e curso.

- c) Atender ao prazo-limite de encaminhamento à SEED estabelecido no Ofício Circular n.º 28/06 – DIE/SEED.

2. DADOS DO ESTABELECIMENTO

O registro das informações constante do Relatório Final será emitido pelo SERE/SEJA e os dados deverão ser conferidos pelo estabelecimento de ensino. Em caso de divergência entrar em contato com a equipe de técnicos do SERE/SEJA no NRE de sua jurisdição, observando:

- a) Conferir o ato oficial Reconhecimento do Curso com os dados completos: Reconhecimento: Ato/ano, data do DOE dia/mês/ano.
- b) Conferir o ato oficial de Renovação de Reconhecimento do Curso, quando houver: Renovação de Reconhecimento: Ato/ano, data do DOE dia/mês/ano.
- c) Caso o ato não esteja impresso mas o curso já tenha sido reconhecido solicitar alteração da Vida Legal do Estabelecimento na Coordenação de Estrutura e Funcionamento.
- d) Os estabelecimentos de ensino que ofertam somente 1ª a 4ª série, no campo Ato Oficial do Curso registrar o ato de autorização do estabelecimento: *Ato/ano, data do DOE dia/mês/ano.*
- e) Estabelecimentos de ensino que ofertam Educação Profissional Técnica de nível médio e que iniciaram o curso antes do ato de Reconhecimento expresso em Resolução Secretarial, registrar logo após o ato oficial do curso, o número do Parecer de Convalidação de Estudos.

Os estabelecimentos de ensino que não utilizam o SERE/SEJA, devem proceder o registro dos dados do estabelecimento e dos atos oficiais pertinentes.

3. REGISTRO DAS DISCIPLINAS

Registrar as disciplinas do período letivo por extenso na mesma seqüência da Matriz Curricular oficial.

- a) As disciplinas da Parte Diversificada (de 1ª a 4ª série) somente serão registradas se constarem na Proposta Pedagógica;
- b) As disciplinas do Curso de Educação de Jovens e Adultos não são registradas em Relatório Final. Deve ser conferido o registro da data de conclusão da última disciplina concluída no curso.

4. DADOS DO ALUNO

Registrar o nome por extenso e de modo completo, observando as exigências de operação do sistema:

- a) Se o Sistema fizer corte no nome do aluno, ou seja, se o número de caracteres exceder o espaço destinado ao nome, registrar o CGM e o nome completo do aluno no campo Observações.
- b) Os estabelecimentos de ensino que não utilizam o SERE/SEJA, caso não seja possível registrar o nome do aluno por extenso, devem apostilar no campo Observações: número e o nome do aluno de modo completo.
- c) O cadastro do nome do aluno deve ser feito de acordo com a certidão de nascimento ou casamento. É necessária a observância rigorosa do número de caracteres, uma vez que o acréscimo de letras no nome do aluno ou abreviações incorretas geram divergência no sistema e atribuem novos CGMs para um mesmo aluno.
- d) Na Educação de Jovens e Adultos para o aluno que não possui RG, deixar em branco o campo RG.

5. CARGA HORÁRIA

Registrar o total de horas do período letivo no campo Matriz Curricular de acordo com o turno e com o curso, observando o seguinte cálculo:

- a) Para o turno diurno do Ensino Fundamental, Médio e Educação Profissional multiplicar o total de horas/aula por 50 minutos e dividir por 60 minutos.
- b) Para o turno noturno do Ensino Fundamental e Médio, multiplicar o total de horas/aula por 48 minutos e dividir por 60 minutos. Registrar no campo Observações a seguinte informação: *Para fins de registro de cálculo do total de horas foi considerada a média de 48 minutos por aula.*

- c) Para o turno noturno da Educação Profissional multiplicar o total de horas/aula por 50 minutos e dividir por 60 minutos.
- d) Para a EJA, registrar o total de horas e horas/aula ofertadas no curso, conforme declarado na Matriz Curricular.

6. RESULTADO

O SERE/SEJA emitirá automaticamente os resultados do final do período.

Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem registrar no campo Resultado: *AP/REP*.

7. ESTABELECIMENTOS DE ENSINO ORGANIZADOS POR CICLO

Registrar:

- a) No campo Organização: identificar o nome e o ciclo.
- b) No campo Síntese do Sistema de Avaliação: *Frequência mínima exigida igual ou superior a 75% e Avaliação através de Parecer Descritivo - Del. n.º 007/99 - CEE.*
- c) O registro do resultado (aprovado ou reprovado) deverá ser feito no final do ciclo. Esta informação não é necessária no campo Síntese.

8. ESTABELECIMENTOS DE ENSINO COM ORGANIZAÇÃO SERIADA E AVALIAÇÃO ATRAVÉS DE PARECER DESCRITIVO

Acessar a função de registro de resultado para avaliação descritiva.

No campo Síntese do Sistema de Avaliação fazer constar: *Frequência mínima exigida igual ou superior a 75% e Avaliação através de Parecer Descritivo - Del. n.º 007/99 - CEE.*

Os estabelecimentos de ensino que não utilizam o SERE devem proceder o registro.

9. LÍNGUA ESTRANGEIRA MODERNA

Para os estabelecimentos de ensino que ofertam duas disciplinas de Língua Estrangeira Moderna, e que o aluno faz opção por uma delas, registrar:

- a) No campo Matriz Curricular, o nome das duas disciplinas de L.E.M. e respectivas cargas horárias. Estabelecimentos de Ensino que não utilizam o SERE, leia-se campo Disciplinas.

- b) Nos campos Total de Horas/aula e Total de Horas, incluir somente a carga horária de uma das disciplinas de L.E.M.
- c) No campo Observações, apostilar: *L.E.M.: opção do aluno*.

10. REGISTRO DE ADAPTAÇÃO/INTEGRALIZAÇÃO E PROGRESSÃO PARCIAL EM RELATÓRIO FINAL ESPECÍFICO

- a) O aluno matriculado para cursar apenas disciplina em dependência, registrar:
 - No campo para registro de Dependência: CGM, nome completo do aluno e a disciplina cursada.
 - No campo Organização/Resultado registrar a série a que a disciplina pertence e o resultado obtido pelo aluno: *AP* (aprovado) *PP* (progressão parcial).
- b) No caso de Adaptações registrar: CGM, nome do aluno, nome da disciplina, a série a que se refere a adaptação e o resultado final obtido pelo aluno.

Os estabelecimentos de ensino que não utilizam o SERE devem substituir o CGM pelo número do aluno.

- c) A integralização é procedimento utilizado apenas para o Curso Formação de Docentes da Educação Infantil e dos Anos Iniciais do Ensino Fundamental. Registrar: CGM, nome do aluno, nome da disciplina, a série/semestre a que se refere a integralização e o resultado final obtido pelo aluno.

Os estabelecimentos de ensino que não utilizam o SERE devem substituir o CGM pelo número do aluno.

- d) Nos cursos subseqüentes da Educação Profissional Técnica de nível médio e Educação de Jovens e Adultos não é permitida a Progressão Parcial.

11. CUMPRIMENTO DE DEPENDÊNCIA MEDIANTE PLANO ESPECIAL DE ESTUDOS

Para o estabelecimento de ensino que tenha previsto em seu Regimento Escolar, nos casos que envolvam transferência de aluno que tenha concluído a disciplina em dependência, antes do término do período letivo, é exigido:

Como atribuição da escola de destino:

- Anexar à pasta individual do aluno a cópia do relatório do Plano Especial de Estudos.
- Caso a disciplina faça parte da Matriz Curricular de conclusão, registrar no campo das Dependências: o CGM, nome do aluno, disciplina em dependência, as séries, semestres e o resultado obtido.
- Caso a disciplina não faça parte da Matriz Curricular de conclusão, registrar no campo Observações: CGM, nome do aluno, disciplina, carga horária, nota e série a que se refere a dependência.
- Os estabelecimentos de ensino que não utilizam o SERE devem substituir o CGM pelo número do aluno.

12. REGISTRO DE CLASSIFICAÇÃO

- Confirmar no Sistema se a matrícula foi feita por Classificação; em caso afirmativo o programa trará automaticamente um asterisco (*) após o nome do aluno no Relatório Final da série ou do curso (EJA), na qual o aluno foi classificado. Com este procedimento o SERE/SEJA emitirá no campo Observações, a mensagem: *Matrícula através de classificação - Del. n.º09/01 - CEE*, e na seqüência, o CGM dos alunos classificados. Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem proceder o registro e substituir o CGM pelo número do aluno.

13. REGISTRO DE RECLASSIFICAÇÃO

a) Quando for reclassificado na própria escola:

Optar pela movimentação reclassificação.

- Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem registrar no Relatório Final da série/período/etapa em que o aluno estava matriculado, no campo Avaliações: *Reclassificado parasérie/período/etapa do - Del. n.º 09/01 - CEE.*

b) Quando for reclassificado para série de outra escola:

Optar pela movimentação transferido por reclassificação. O aluno ficará como transferido/reclassificado na escola/turma de origem e na escola de destino terá como registro seu resultado normal.

- c) Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem registrar no campo Avaliações: Transferido/Reclassificado para série/período/etapa do - Del. n.º 09/01 - CEE.

14. REGULARIZAÇÃO DE VIDA ESCOLAR – SÉRIES, SEMESTRES OU CURSO

- a) Para aluno em curso: Registrar a regularização na função própria do SERE/SEJA.

Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem apostilar no campo Observações: *nome do aluno - regularização de vida escolar da série/período/etapa do ensino - Del. n.º 09/01 e Del. n.º 07/05 - CEE - Ato ou Parecer n.º NRE de*

- b) Para aluno que já concluiu o curso: Registrar na função própria do SERE/SEJA a regularização no Relatório Final da série ou curso (EJA).

Para os estabelecimentos de ensino que não utilizam o SERE/SEJA, o registro será feito no Relatório Final de qualquer turma da série/período/etapa final do curso no ano em que se realizou a regularização. Registrar o nome do aluno após o nome do último aluno matriculado. No campo Observações deve ser registrado: *n.º/nome do aluno: Regularização de vida escolar da série/período/etapa - Del. n.º 09/01 e Del. n.º 07/05 - CEE - Ato ou Parecer n.º NRE de*

14.1 REGULARIZAÇÃO DE VIDA ESCOLAR – DISCIPLINA

- a) Para aluno em curso: Registrar a regularização na função própria do SERE/SEJA na série ou curso (EJA) que acabou de concluir e no ano em que ocorreu a regularização.

- b) Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem registrar no campo Observações: *n.º/nome do aluno: Regularização de vida escolar da disciplina da série/período/etapa do*

ensino - Del. n.º 09/01 e Del. n.º 07/05 - CEE - Ato ou Parecer
n.º NRE de

- c) Para aluno que já concluiu o curso: Registrar na função própria do SERE/SEJA a regularização no ano em que esta foi realizada.
- d) Para os estabelecimentos de ensino que não utilizam o SERE/SEJA, o registro será feito no Relatório Final de qualquer turma da série/período/etapa final do curso no ano em que se realizou a regularização. Registrar o nome do aluno após o nome do último aluno matriculado. No campo Observações deve ser registrado: *n.º/nome do aluno: Regularização de vida escolar da disciplina da série/período/etapa - Del. n.º 09/01 e Del. n.º 07/05 - CEE - Ato ou Parecer n.º NRE de*
- e) Excepcionalmente, o Relatório Final de Regularização de Vida Escolar poderá ser emitido apenas para esse fim.

15. EQUIVALÊNCIA E REVALIDAÇÃO DE ESTUDOS REALIZADOS NO EXTERIOR

- a) Aluno com estudos incompletos:
 - Registrar a adaptação realizada na função própria do SERE e o programa trará automaticamente os resultados na folha complementar Relatório de Adaptação, Integralização, Dependência, do Relatório Final da série em que o aluno estiver matriculado.
 - Para os estabelecimentos de ensino que não utilizam o SERE, o registro da adaptação deve ser feito no campo próprio do Relatório Final da série em que o aluno estiver matriculado.
- b) Aluno com estudos completos do Ensino Fundamental/Médio: Registrar a revalidação na função própria do SERE do ano em que foi realizada. Deve ser emitido Relatório Final de Revalidação de Estudos Completos realizados no Exterior, especificamente para esse fim.
- c) Os estabelecimentos de ensino Fundamental/Médio que não utilizam o SERE, devem registrar os nomes dos alunos que tiveram os estudos revalidados, após o nome do último aluno da última série do curso. No campo Avaliações deve ser registrado:
 - *Revalidação de estudos conforme Del. n.º 09/01 e Del. n.º 01/03 - CEE.*

No campo Observações, para ambos os casos, registrar: *n.º/nome do aluno - aprovado no exame da Disciplina para revalidação de estudos.*

16. REVALIDAÇÃO DE ESTUDOS COMPLETOS DO ENSINO FUNDAMENTAL/MÉDIO NA EJA

- a) Fazer constar após o nome do último aluno do Relatório Final – Ensino Fundamental/Médio o nome do aluno que teve seus estudos revalidados;
- b) Inutilizar com *hífen* o campo CGM, registrar o número do RG ou RNE do aluno no campo RG/UF e registrar VO no campo Data de conclusão da última disciplina;
- c) Apostilar no campo Observações: *nome do aluno – Aprovado no Exame da disciplina..... para revalidação de estudos.*

17. MUDANÇA DE NOME DO ALUNO

- a) Pelos motivos de adoção, reconhecimento de paternidade, mandados judiciais e outros: seguir a Instrução n.º 07/06 – SEED/DIE/CDE.
 - Registrar no Relatório Final, campo Observações, o nome atual do aluno e caso já tenha série concluída com o nome antigo: *CGM, nome atual cursou da ___série a ___série com o nome de nome anterior. A partir da ___série passou a chamar-se nome atual, conforme Certidão de Nascimento n.º expedida em ___/___/___.*
Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem substituir o CGM pelo número do aluno.
- b) Nas situações em que o aluno já tenha concluído o curso em outro Estabelecimento, no Estado do Paraná ou em outro Estado: seguir a Instrução n.º 07/06 – SEED/DIE/CDE.

18. APROVEITAMENTO DE ESTUDOS/AVALIAÇÃO DE COMPETÊNCIA - CURSO DE EDUCAÇÃO PROFISSIONAL TÉCNICA DE NÍVEL MÉDIO

- a) Para alunos com direito a aproveitamento de estudos, conforme artigo 18 da Deliberação n.º 02/00 - CEE, o programa emitirá automaticamente no campo Observações:
Aproveitamento de estudos, CGM(s).

Os estabelecimentos de ensino que não utilizam o SERE, devem registrar: *Aproveitamento de estudos, n.º dos alunos.*

- b) Para alunos com direito à avaliação de competência, conforme artigo 19 da Deliberação n.º 02/00 - CEE, registrar no campo Observações:

Avaliação de competência, CGM(s).

- Os estabelecimentos de ensino que não utilizam o SERE, devem registrar: *Avaliação de competência, n.º dos alunos*

19. APROVEITAMENTO DE ESTUDOS - CURSO FORMAÇÃO DE DOCENTES, NÍVEL MÉDIO, MODALIDADE NORMAL (DELIBERAÇÃO 10/99 – CEE E PARECER 650/03 - CEE)

- a) Para os cursos subseqüentes, registrar no campo Observações:

Aproveitamento de estudos, CGM(s)

Os estabelecimentos de ensino que não utilizam o SERE, devem registrar: *Aproveitamento de estudos, n.º dos alunos*

- b) Para os cursos integrados, registrar no campo Observações:

Aproveitamento de estudos, CGM(s)

Os estabelecimentos de ensino que não utilizam o SERE, devem registrar: *Aproveitamento de estudos, n.º dos alunos*

20. APROVEITAMENTO DE ESTUDOS – EJA

Registrar no campo Observações: *Aproveitamento de estudos, CGMs*

21. REGISTRO DO ESTÁGIO SUPERVISIONADO NO CURSO DE EDUCAÇÃO PROFISSIONAL TÉCNICA DE NÍVEL MÉDIO

A conclusão do Estágio Supervisionado após o término da última série ou semestre somente será permitida se constar no Parecer de Aprovação de Implantação do Curso.

- a) Na série em que o aluno não cumpriu o Estágio Supervisionado, registrar: *VO (Vide Observações)* no campo Resultado do Relatório Final, do período em que o aluno concluir as disciplinas.

No campo Observações o Sistema emitirá a seguinte informação: *Não concluiu Estágio: CGMs*

- b) Conclusão do Estágio Supervisionado posterior ao curso, deverá ser emitido Relatório Final de Estágio Supervisionado, específico para este fim.

Os estabelecimentos de ensino que não utilizam o SERE:

- a) Na série em que o aluno não concluiu o Estágio Supervisionado, registrar: *hífen* no campo destinado a avaliação e no campo Resultado registrar *VO*.

No campo Observações, apostilar: *Não concluiu o Estágio - n.º dos alunos*.

- b) Conclusão do Estágio Supervisionado posterior ao curso: preencher Relatório Final de Estágio Supervisionado específico para este fim.

22. REGISTRO DE SITUAÇÕES ESPECIAIS

- a) Aluno desistente: O Sistema emitirá no campo Resultado: *Desistente* por extenso, nos casos em que o aluno iniciar e abandonar o período letivo, obtendo mais de 25% de faltas sobre o total de horas/aula ofertadas.

Os estabelecimentos de ensino que não utilizam o SERE/SEJA, devem registrar por extenso no campo Avaliações: *Desistente*

- b) Aluno transferido: o Sistema emitirá no campo Resultado: *Transferido*
Os estabelecimentos de ensino que não utilizam o Sistema devem registrar por extenso no campo Avaliações: *Transferido*

- c) Aluno reprovado por frequência: o Sistema emitirá no campo Resultado: *Reprovado por frequência*, nos casos em que o aluno frequentar as aulas até o término do período letivo, mas ultrapassar 25% de faltas, mesmo tendo obtido média geral de aprovação.

Os estabelecimentos de ensino que não utilizam o Sistema, devem registrar por extenso no campo Avaliações: *Reprovado por Frequência*.

- d) Aluno aprovado por Conselho de Classe: registrar no campo Resultado: *Aprovado*. No campo Observações não deve ser apostilado que o aluno foi aprovado por Conselho de Classe.

23. REGISTRO DA SÍNTESE DO SISTEMA DE AVALIAÇÃO

Constar a Síntese do Sistema de Avaliação no Relatório Final emitido, onde seja declarada:

- a) A frequência mínima exigida e o limite para aprovação.
- b) Para os cursos ofertados por ciclos, constar: *Frequência mínima exigida igual ou superior a 75% e avaliação através de Parecer Descritivo - Del. n.º 07/99 - CEE.*
- c) Para a rede estadual constar:
 - *Síntese do Sistema de Avaliação:*
Para a aprovação exige-se média igual ou superior a 6,0 (seis vírgula zero) e frequência igual ou superior a 75%.
 - Para a EJA constar:
Nota igual ou superior a 6,0 (seis vírgula zero) em cada Área de Conhecimento/Disciplina.

24. LOCAL E DATA

O Sistema trará automaticamente o nome do município registrado no cadastro da escola e a data que constar na configuração do computador.

Os estabelecimentos de ensino que não utilizam o SERE/SEJA devem proceder o registro desses dados.

25. ASSINATURA DOS RELATÓRIOS FINAIS

Observar o disposto na Resolução n.º 4110/06 - SEED:

- a) Somente o diretor e o secretário escolar legalmente designados para o cargo poderão assinar os Relatórios Finais e, na ausência destes, os responsáveis indicados na Resolução n.º 4110/06 - SEED.
- b) As assinaturas devem estar sobrepostas aos nomes, declarados por extenso, e aos atos de designação (ato/ano, DOE __/__/__).

26. CONFERÊNCIA DOS DADOS

Antes da emissão e encaminhamento dos Relatórios Finais deverá ser feita a conferência de todos os dados, observando-se em especial os seguintes procedimentos:

- a) Após a reunião de Conselho de Classe o Secretário deverá proceder o registro dos resultados imediatamente, conforme a ata da reunião. A aprovação por Conselho de Classe deverá ser registrada na Ficha Individual. No Relatório Final registrar: *Aprovado.*

Obs. Para emissão correta do Relatório Final o secretário deverá estar presente em todas as reuniões de Conselho de Classe e lavrar a Ata respectiva.

- b) Verificar nos Relatórios Finais se foram registradas as adaptações e dependências, quando for o caso.
- c) Observar a estética dos Relatórios Finais quanto à impressão e configuração.
- d) Observar o tamanho da letra (10 maiúscula) ou (12 normal) e a fonte (Arial ou Times New Roman).
- e) Para fechar os Relatórios Finais, iniciar o procedimento por ordem cronológica crescente de série, por exemplo: 5ª, 6ª, 7ª e 8ª.
- f) Conferir os Relatórios Finais antes de assiná-los.
- g) Ao constatar erro na emissão de Relatórios Finais já encaminhados à SEED/DIE/CDE, o Estabelecimento de Ensino deverá seguir o disposto na Instrução n.º 06/06 - SEED/DIE/CDE.
- h) Os estabelecimentos de ensino que não utilizam o SERE/SEJA, devem utilizar impresso informatizado aprovado por Parecer da SEED/DIE/CDE. O estabelecimento de ensino que não possuir formulários do Ensino Fundamental e/ou Médio, aprovados por Parecer deverá solicitá-los na Imprensa Oficial (código 1035 CDE/SEED).
- i) Ficam revogadas as Instruções n.º 14/04 - DIE/CDE/SEED e n.º 01/05 - CDE/DIE/SEED, e outras determinações em contrário a esta Instrução.

Curitiba, 30 de novembro de 2006.

Ana Lúcia de Albuquerque Schulhan

Chefe do DIE/SEED