

RESOLUÇÃO N° 213/2016-CAD

CERTIDÃO

Certifico que a presente resolução foi afixada em local de costume, nesta Reitoria e publicada no site <http://www.scs.uem.br>, no dia 17/01/2017.

Aprova o novo Regulamento dos Regimes de Trabalho de Docentes da UEM e revoga a Resolução nº 041/2009-CAD.

Isac Ferreira Lopes,
Secretário.

Considerando o conteúdo 228 a 243 do **Processo nº 1.653/2003-PRO**; considerando o disposto na Lei nº 14.825/2005, considerando as alterações no Estatuto da Universidade Estadual de Maringá (UEM), aprovadas pela Resolução nº 008/2008-COU; considerando o disposto na Resolução nº 030/2013-COU; considerando o disposto nos Protocolizados nºs 11.847/2016-PRO e 3.664/2016-PCU,

O CONSELHO DE ADMINISTRAÇÃO APROVOU E EU, REITOR, SANCIONO A SEGUINTE RESOLUÇÃO:

Art. 1º Aprovar o novo **Regulamento dos Regimes de Trabalho de Docentes da Universidade Estadual de Maringá (UEM)**, conforme Anexo, parte integrante desta resolução.

Art. 2º Esta resolução entra em vigor na data de sua publicação, revogada a Resolução nº 041/2009-CAD e demais disposições em contrário.

Dê-se ciência.

Cumpra-se.

Maringá, 19 de dezembro de 2016.

Mauro Luciano Baesso,
Reitor.

ADVERTÊNCIA:

O prazo recursal termina em 24/01/2017. (Art. 175 - § 1º do Regimento Geral da UEM)

ANEXO

REGULAMENTO DAS ATIVIDADES E DOS REGIMES DE TRABALHO DE DOCENTES DA UEM

Art. 1º Os docentes da UEM devem desenvolver suas atividades em um dos regimes de trabalho constantes desta resolução, a saber:

- I - em regime de Tempo Integral e Dedicção Exclusiva (TIDE);
- II - em regime de Tempo Integral T-40;
- III - em regime de Tempo Parcial T-24;
- IV - em regime de Tempo Parcial T-20;
- V - em regime de Tempo Parcial T-12;
- VI - em regime de Tempo Parcial T-10;
- VII - em regime de Tempo Parcial T-9.

Parágrafo único. A Diretoria de Recursos Humanos (DRH) deve fornecer ao docente, no seu ingresso, a legislação da Instituição referente aos regimes de trabalho, devendo o mesmo declarar ciência sobre as normas que regem tal regime.

Art. 2º São aceitas as seguintes atividades para ingresso/permanência no Regime de Tempo Integral e Dedicção Exclusiva (TIDE):

I - **atividades de pesquisa:** pós-graduação *stricto sensu* incluída no Plano Anual de Capacitação Docente (PACD), projetos de pesquisa aprovados nos órgãos competentes da UEM ou por agências financiadoras externas;

II - **atividades de extensão:** projetos de extensão aprovados pelos órgãos competentes;

III - **atividades administrativas:** reitor, vice-reitor, diretores e diretores adjuntos de centros, pró-reitores, diretores administrativos, diretores de câmpus, assessor de comunicação, assessor de planejamento, chefes de departamentos, coordenadores de conselhos acadêmicos de graduação e de pós-graduação *stricto sensu*, diretor superintendente do Hospital Universitário Regional de Maringá (HUM), coordenador do Hospital Veterinário, procurador geral, chefe de gabinete, prefeito do câmpus, presidente e membros da Comissão Permanente da Comissão Central de Vestibular Unificado (CVU) e assessor especial.

§ 1º O prazo para elaboração/apresentação de projetos para permanência no regime de TIDE é de três meses.

§ 2º A carga horária dedicada a projetos para o professor TIDE deve ser de no mínimo 8 horas e no máximo 20 horas semanais.

Art. 3º A carga horária dedicada às atividades administrativas pode ser de até:

.../

ATIVIDADES	Horas semanais por cargo
No âmbito do departamento/centro	
Diretor de Centro	40
Diretor Adjunto de Centro	20
Chefe de Departamento	20
Chefe Adjunto de Departamento	10
Coordenador de Conselho Acadêmico de Graduação	20
Coordenador Adjunto de Conselho Acadêmico de Graduação	10
Coordenador de Conselho Acadêmico de Pós-Graduação <i>Stricto Sensu</i>	20
Coordenador Adjunto de Conselho Acadêmico de Pós-Graduação <i>Stricto Sensu</i>	10
Coordenador de Curso de Especialização (sem remuneração)	04
Representante Titular do COU e do CEP (se não coordenador de Conselho Acadêmico)	04
Outros cargos regulamentados pela UEM	04
No âmbito da Universidade	
Reitor	40
Vice-Reitor	40
Pró-Reitor	40
Assessor de Planejamento, Assessor de Comunicação, Assessor Especial e Chefe de Gabinete	40
Superintendente do HUM, Coordenador do Hospital Veterinário e Prefeito do Câmpus	40
Procurador Geral	40
Diretor de Câmpus	40
Diretor Administrativo	30
Presidente e membros da Comissão Permanente da Comissão Central de Vestibular Unificado (CVU)	20
Outros cargos regulamentados pela UEM	08

Art. 4º O docente efetivo em TIDE deve ministrar o mínimo de 272 horas/aula/ano e o máximo de 544 horas/aula/ano, das quais pelo menos 136 horas/aula/ano devem ser em nível de graduação.

§ 1º As 136 horas/aula/ano necessárias para completar o mínimo obrigatório podem ser ministradas na pós-graduação *stricto* e *lato sensu*, desde que sem remuneração adicional.

.../

§ 2º A hora/aula dos componentes curriculares de pós-graduação *stricto sensu* deve ser computada na razão de 1,2 hora/aula.

§ 3º Na carga horária mínima de 272 horas/aula/ano pode ser considerada a carga horária do componente curricular que exija acompanhamento presencial contínuo do docente, constante do currículo obrigatório, observados os incisos abaixo:

I - os cursos que exigem acompanhamento presencial contínuo do docente (medicina, enfermagem, odontologia, farmácia) podem adotar a carga horária dos componentes de Estágio Curricular Supervisionado Presencial, Ensino Clínico e Internato, por grupo de alunos.

II - no Estágio Curricular Supervisionado dos cursos de licenciatura que exigem acompanhamento presencial contínuo do docente, cada turma deve ser formada com o número mínimo de 12 alunos e o número máximo de 3 vezes a carga horária semanal da disciplina. No caso de uma turma com número de alunos menor que 12, a carga horária computada para o docente deve ser proporcional ao número de alunos.

§ 4º As atividades de orientação acadêmica referente ao Trabalho de Conclusão de Curso (TCC), Estágio Curricular Supervisionado com carga horária excedente, Especialização, Mestrado, Doutorado e demais orientações não podem ser computadas na carga horária mínima ministrada pelo docente (redação dada pelo Artigo 4º da Resolução nº 030/2013-COU).

§ 5º Na carga horária mínima de 272 horas/aula/ano pode ser considerada atividade de coordenação de Estágio Curricular Supervisionado, exceto o disposto nos Incisos I e II do § 3º, e coordenação de Trabalho de Conclusão de Curso com carga horária de até 68 horas/aula/ano por curso/habilitação, turno e câmpus.

§ 6º As horas/aula/ano necessárias para completar o máximo obrigatório devem ser dedicadas a projetos, orientação e atendimento de alunos, atividades de preparação de aulas, correção de provas, entre outras, desde que sem remuneração adicional.

Art. 5º O docente temporário em TIDE deve ministrar o mínimo de 544 horas/aula/ano e o máximo de 680 horas/aula/ano.

§ 1º As horas/aula/ano necessárias para completar o máximo obrigatório devem ser dedicadas às mesmas atividades constantes no § 6º do Artigo 4º.

§ 2º A carga horária dedicada a projetos para o professor temporário TIDE deve ser de no mínimo 8 horas e no máximo 20 horas semanais.

Art. 6º O docente em afastamento parcial para pós-graduação e/ou enquadrado em resoluções deve ministrar o mínimo de 272 horas/aula/ano, as quais devem ser em nível de graduação.

Art. 7º O docente efetivo ou temporário em regime TIDE não pode exercer outra atividade remunerada, sendo admitida, porém, num total máximo de 272 horas anuais para:

I - participar de órgão de deliberação coletiva relacionada com as funções de magistério;

.../

II - participar de comissões julgadoras e verificadoras relacionadas com o ensino, com a pesquisa e com a extensão;

III - receber direitos autorais ou correlatos, devidamente autorizada pela Instituição, quando ligada às atividades desenvolvidas com recursos institucionais, de acordo com as normas aprovadas pelo conselho superior competente;

IV - participar de cursos de extensão ou de pós-graduação;

V - colaborar em assuntos de sua especialidade, de acordo com as condições abaixo:

a) não ocasionar prejuízos às demais atividades desenvolvidas na UEM;

b) promover a divulgação de conhecimentos à comunidade externa à UEM;

c) promover o intercâmbio entre a UEM e outras instituições;

d) os recursos para possíveis remunerações não podem ser oriundos da UEM.

Art. 8º Todas as atividades arroladas anteriormente, remuneradas ou não, devem ser autorizadas pelo diretor do centro com anuência da chefia do departamento em que o docente estiver vinculado.

§ 1º Para solicitar autorização ao diretor do centro o docente deve informar:

I - a natureza do trabalho a ser executado;

II - a identificação completa da instituição contratante ou solicitante;

III - a quantidade de horas que são destinadas às atividades;

IV - o valor da remuneração (se for o caso);

V - o período de realização das atividades.

§ 2º Quando a participação de docentes em regime TIDE nas atividades arroladas anteriormente for remunerada, cabe ao docente efetuar o recolhimento à UEM de um montante igual a 10% do valor total recebido.

§ 3º O docente deve apresentar ao centro respectivo, no prazo de 30 dias do término da atividade, relatório sucinto das atividades desenvolvidas, acompanhado da cópia do comprovante do depósito bancário, cabendo ao centro comunicar o departamento do recebimento.

§ 4º O não cumprimento do disposto nos parágrafos anteriores implica na não liberação do docente para outros convites, até regularização da situação junto à UEM.

Art. 9º As verbas oriundas das atividades desenvolvidas na forma do artigo anterior devem se destinar exclusivamente ao departamento em que o docente estiver vinculado.

Art. 10. O diretor de centro e o chefe de departamento devem controlar e fazer cumprir os dispostos nos Artigos 8º e 9º, podendo o Conselho de Administração (CAD) solicitar informações, quando necessário.

Art. 11. Para ser autorizado a participar de quaisquer atividades, remuneradas ou não, o docente não pode estar inadimplente com a UEM.

Parágrafo único. O docente é considerado inadimplente somente após o trânsito em julgado da decisão que assim o declare.

.../

Art. 12. O docente em Regime de Tempo Integral (T-40) deve ministrar o mínimo de 544 horas/aula/ano e o máximo de 680 horas/aula/ano, das quais, pelo menos, 272 horas/aula/ano devem ser em nível de graduação.

§ 1º O docente em Regime de Tempo Integral que desenvolver atividades de ensino, de pesquisa ou de extensão, devidamente aprovadas pelos departamentos competentes, deve ministrar no mínimo 408 horas/aula/ano e no máximo 680 horas/aula/ano.

§ 2º A carga horária dedicada a projetos para o docente em Regime Integral (T-40) deve ser de no mínimo 8 horas e no máximo 20 horas semanais.

§ 3º O docente em Regime de Tempo Integral (T-40) pode exercer outra atividade remunerada, desde que não seja superior a 20 horas semanais.

Art. 13. Nos Regimes de Tempo Parcial, o docente deve ministrar aulas semanais conforme o estabelecido abaixo:

- I - **Regime de Trabalho T-24:** mínimo de 408 e máximo de 544 horas/aula/ano;
- II - **Regime de Trabalho T-20:** mínimo de 340 e máximo de 476 horas/aula/ano;
- III - **Regime de Trabalho T-12:** mínimo de 204 e máximo de 272 horas/aula/ano;
- IV - **Regime de Trabalho T-10:** mínimo de 170 e máximo de 238 horas/aula/ano;
- V - **Regime de Trabalho T-9:** mínimo de 136 e máximo de 204 horas/aula/ano.

Art. 14. Na carga horária mínima exigida nos regimes de trabalho docente previstos nos Artigos 12 e 13 do presente Anexo desta resolução, podem ser consideradas atividades de orientação do Estágio Curricular Supervisionado obrigatório que exija acompanhamento presencial contínuo do docente.

Parágrafo único. A critério do departamento, a orientação acadêmica referente ao Trabalho de Conclusão de Curso (TCC), Estágio Curricular Supervisionado, Estágio Curricular Supervisionado com carga horária excedente proposta de forma voluntária, Especialização sem remuneração adicional, Mestrado e Doutorado, pode ser acrescida ao mínimo exigido no regime de trabalho docente, na razão de uma hora aula por orientação.

Art. 15. Podem ser dispensados das atividades de ensino os docentes ocupantes dos cargos de reitor, vice-reitor, diretor de centro, diretor de câmpus, pró-reitor, prefeito do câmpus, assessor de planejamento, assessor de comunicação, assessor especial, procurador geral, chefe de gabinete, diretor superintendente do HUM e coordenador do Hospital Veterinário.

Parágrafo único. Podem ter redução de 136 horas/aula/ano, dentro da carga horária mínima prevista para seu regime de trabalho, os docentes ocupantes dos cargos de diretor adjunto de centro, diretor administrativo, chefe de departamento e coordenador de conselho acadêmico de graduação e pós-graduação *stricto sensu* e o presidente da CVU.

Art. 16. O docente efetivo ou temporário, em qualquer regime de trabalho, deve desenvolver suas atividades na unidade administrativa da UEM em que estiver lotado.

.../

Parágrafo Único: O docente pode desenvolver atividades fora da unidade administrativa em que estiver lotado, nas seguintes situações:

I - nomeação para cargos administrativos. Neste caso, o docente pode dedicar a quantidade de horas prevista no Artigo 3º do Anexo desta resolução, para exercer o cargo fora do seu local de lotação.

II - realizar atividades de ensino, de pesquisa ou de extensão, desde que aprovado pela unidade administrativa em que o docente estiver lotado. Neste caso, o docente pode dedicar até 20% da carga horária do seu regime de trabalho para desenvolver tais atividades em outra unidade ou sub-unidade administrativa da UEM, as quais devem ser atestadas pela unidade de destino.

III - situações previstas na legislação federal e estadual.

Art. 17. Os departamentos devem aprovar e encaminhar, até 60 dias após o início de cada período letivo, o horário de atividades de seus docentes à Pró-Reitoria de Recursos Humanos e Assuntos Comunitários (PRH), após homologação pelo Conselho Interdepartamental (CI).

Art. 18. Ficam aprovadas a adequação do Formulário do Horário de Trabalho Docente e as instruções para o seu preenchimento, conforme anexos.

Parágrafo Único: No Formulário do Horário de Trabalho Docente fica proibido o preenchimento de carga horária como disponibilidade (D), devendo o mesmo ser preenchido como Horas Atividades (H.A.), conforme os descritores do § 6º do Artigo 4º deste anexo.

.../

HORÁRIO DE TRABALHO DOCENTE
ANO LETIVO DE _____

DOCENTE:	MATRÍCULA:
REGIME DE TRABALHO: () TIDE () T-40 () T-24 () T-20 () T-12 () T-10 () T-09	
CONTRATO: () EFETIVO () TEMPORÁRIO	DATA DA CONTRATAÇÃO ¹ : ___/___/___

(1) Informar data da contratação caso esta ocorra durante o período de vigência do horário.

QUADRO 1 - HORÁRIO SEMANAL DE ATIVIDADES							
H	HORA/AULA	SEG	TER	QUA	QUI	SEX	SAB
01	07:45-08:35						
02	08:35-09:25						
03	09:40-10:30						
04	10:30-11:20						
05	11:20-12:00						
06	13:30-14:20						
07	14:20-15:10						
08	15:30-16:20						
09	16:20-17:10						
10	17:10-18:00						
11	19:30-20:20						
12	20:20-21:10						
13	21:20-22:10						
14	22:10-23:00						

Legenda*: ■ / ■ Atividade durante todo o período letivo ■ /◆ Atividade fora da UEM
■ / ● Atividade 1/2016 ■ / ▲ Atividade 2/2016

* Adotar cores ou símbolos.

.../

DECLARAÇÃO

Docentes em Regime T-40

() Declaro que exerço também atividade remunerada não superior a 20 horas semanais, de acordo com o disposto nas normas institucionais vigentes, no(a) _____ conforme horário de trabalho constante no quadro acima.

Assinatura do docente: _____

Docentes em Regime TIDE (Tempo Integral e Dedicção Exclusiva).

() Declaro que não exerço nenhuma outra atividade remunerada, exceto as previstas nas normas institucionais vigentes.

Assinatura do docente: _____

Outras informações adicionais: _____

ASS. DO CHEFE DO DEPTO.

ASS. DO DIRETOR DE CENTRO

ASS. DO PROFESSOR

1ª - via - Diretoria de Pessoal

2ª - via - COPERTIDE(p/prof. Regime TIDE)

3ª - via - Centro

4ª - via - Departamento

.../

QUADRO 5 - ORIENTAÇÕES: PIC (P) - PIBIC (Pc) - Monitoria (M), PIBITI (PI) E OUTRAS				
Orientando/Número do Processo	Vigência	Modalidade	Carga horária	
			Semanal	Anual
TOTAL ANUAL				

QUADRO 6 - ORIENTAÇÕES DE ESPECIALIZAÇÃO, MESTRADO, DOUTORADO E OUTRAS				
Orientando/Número do Processo	Vigência	Modalidade	Carga horária	
			Semanal	Anual
TOTAL ANUAL				

QUADRO 7 - PROJETOS DE ENSINO, PESQUISA E EXTENSÃO					
Processo	Título	Vigência	TIDE	Carga horária	
				Semanal	Anual
TOTAL ANUAL					

O docente deve assinalar o processo correspondente ao TIDE.

QUADRO 8 - ATIVIDADE ADMINISTRATIVA, DISPOSIÇÃO FUNCIONAL, PREVISÃO DE FÉRIAS E LICENÇAS				
Documento	Descrição	Vigência	Carga horária	
			Semanal	Anual
TOTAL ANUAL				

.../

ACORDO DE COMPENSAÇÃO DE HORAS DE TRABALHO

(Resolução nº 12/76 - R - CAD, de 20/8/76)

Pelo presente **ACORDO**, na forma dos dispositivos legais vigentes, fica ajustada, entre a Universidade Estadual de Maringá e o docente abaixo assinado, a prorrogação da jornada de trabalho em dias determinados e consequente redução em outros, a título de **COMPENSAÇÃO**, não ultrapassando de 10 horas diárias e o total de 40 horas semanais, conforme segue:

<u>DIA/MÊS/ANO</u>	<u>Tempo de Prorrogação</u>	<u>DIA/MÊS/ANO</u>	<u>Tempo de Redução</u>

.../

INSTRUÇÕES PARA PREENCHIMENTO DO HORÁRIO DE TRABALHO DOCENTE

Os campos de identificação devem ser preenchidos com o nome completo do docente, o número de matrícula, o departamento no qual está lotado, o regime de trabalho, a natureza do vínculo (efetivo ou temporário) e, caso o docente tenha sido contratado no ano corrente, a data de contratação.

QUADRO 1 - HORÁRIO SEMANAL DE ATIVIDADES

Preencher o código do componente curricular, bloco e sala em que a mesma é ministrada, os horários dedicados a projetos, constar os números dos processos, as orientações, os horários das atividades administrativas e das horas atividades (H.A.), **observadas as legendas (cores/símbolos) referentes aos períodos em que as atividades são desenvolvidas**, constantes do rodapé do quadro.

QUADRO 2 - ATIVIDADES DE ENSINO DE GRADUAÇÃO

Preencher os códigos, nomes dos componentes curriculares, o número das turmas atendidas, a vigência dos componentes curriculares e as cargas horárias semanal e anual ministradas.

Por vigência do componente curricular entende-se o período em que o docente ministrou o componente curricular.

A carga horária semanal deve corresponder ao número de horas/aula efetivamente ministradas pelo docente no período de vigência do componente curricular.

A carga horária anual deve considerar a totalidade das horas/aula ministradas durante o ano para o componente curricular.

Observar que para a atividade de **coordenação** de Estágio Curricular Supervisionado, de Trabalho de Conclusão de Curso (TCC) ou de Trabalho Final de Graduação (TFG), deve ser considerado o limite de 2 horas/aula semanais e 68 horas/aula anuais.

Em casos de componentes curriculares, ministrados por mais de um docente, deve ser observado abaixo do Quadro 2 os nomes dos demais docentes, assim como a carga horária ministrada por cada um deles, respeitando a carga horária total do componente curricular.

Para o cálculo da carga horária anual das atividades de ensino de graduação, considerar 34 semanas letivas.

.../

QUADRO 3 - ATIVIDADES DE ENSINO DE PÓS-GRADUAÇÃO

Preencher os códigos, nomes dos componentes curriculares, o número das turmas atendidas, a vigência dos componentes curriculares e as cargas horárias semanal e anual ministradas, como no Quadro 2.

Computar a carga horária anual para cada componente curricular na razão de 1,2 hora/aula.

Em casos de componentes curriculares, ministrados por mais de um docente, deve ser observado abaixo do Quadro 3 os nomes dos demais docentes, assim como a carga horária ministrada por cada um deles, respeitando a carga horária total do componente curricular.

QUADRO 4 - ATIVIDADES DE ORIENTAÇÃO DE TCC, ESTÁGIO E TFG

Preencher o nome completo do orientando, o período de vigência, a modalidade (Estágio, TCC ou TFG) e as cargas horárias semanal e anual, observando que a carga horária semanal deve ser de uma hora/aula por aluno.

Considerar a carga horária de 34 semanas letivas.

QUADRO 5 - ORIENTAÇÕES DE PIC, PIBIC, MONITORIA, PIBITI OU OUTRAS

Preencher o nome completo do orientando, o período de vigência, a orientação, a modalidade (PIC, PIBIC, Monitoria, PIBITI ou outra) e as cargas horárias semanal e anual, observando que a carga horária semanal deve ser de uma hora/aula por aluno.

No caso da Monitoria deve ser considerada a carga horária anual máxima de 32 semanas. Nos demais casos, devem-se considerar a carga horária máxima de 52 semanas.

QUADRO 6 - ORIENTAÇÕES DE ESPECIALIZAÇÃO, MESTRADO, DOUTORADO E OUTRAS

Preencher o nome completo do orientando, o período de vigência, a orientação, a modalidade (Especialização, Mestrado, Doutorado, PDE ou outras) e as cargas horárias semanal e anual, observando que a carga horária semanal deve ser de uma hora/aula por aluno.

QUADRO 7 - PROJETOS DE ENSINO, PESQUISA E EXTENSÃO

Preencher o número do processo, seu título, o período de vigência, assinalar se é um projeto que justifica o TIDE e preencher as cargas horárias semanal e anual, observando o período de vigência do projeto.

A carga horária semanal dedicada aos projetos por docentes em regime T-40 e TIDE deve ser de no mínimo 8 e de no máximo 20 horas semanais.

.../

QUADRO 8 - ATIVIDADE ADMINISTRATIVA, DISPOSIÇÃO FUNCIONAL, PREVISÃO DE FÉRIAS E LICENÇAS

Preencher o número do documento (portaria, resolução ou requerimento) que nomeou o docente para a função, concedeu a disposição funcional ou licença, a descrição (natureza do afastamento), o período de vigência e a carga horária semanal e anual, observando o período de vigência do afastamento.

A carga horária máxima a ser destinada a atividades administrativas está descrita no quadro do Artigo 3º.

As licenças ou disposição funcional parcial devem ser computadas na forma de horas anuais.

As férias e licenças remuneradas devem ser previstas neste quadro.

QUADRO 9 - AFASTAMENTO PARA PÓS-GRADUAÇÃO

Preencher o número do processo de afastamento, descrever a natureza do afastamento (Mestrado, Doutorado ou Pós-Doutorado), o período de vigência do afastamento, a natureza do afastamento (parcial ou integral) e a carga horária anual.

QUADRO 10 - HORAS ATIVIDADES (H.A.)

Em horas atividades considerar o tempo dedicado à preparação de aulas, atendimento a alunos e demais atividades desenvolvidas no período de permanência do docente na unidade administrativa em que estiver lotado.

TOTAL ANUAL (SOMA DOS QUADROS 2 A 10)

Para efeito de cálculo da carga horária total, de acordo com o respectivo regime de trabalho, são consideradas 34 semanas para os Quadros de 2 a 4 e 52 semanas para os Quadros 5 (exceto Monitoria - 32 semanas) a 10.

Regime de Trabalho	Carga horária máxima anual*
T-09	468
T-10	520
T-12	624
T-20	1040
T-24	1248
T-40	2080
TIDE	2080

*Regime de trabalho multiplicado por 52 semanas.

Caso a contratação do docente tenha ocorrido durante o ano corrente, deve ser considerado o número de semanas em que suas atividades foram desenvolvidas.