
RESOLUÇÃO Nº 280/2006 – CONSUNI

Dispõe sobre o Programa de Bolsas de Monitoria de Pós-Graduação –
PROMOP, da UDESC.

O Presidente do Conselho Universitário - CONSUNI, da Fundação Universidade do Estado de Santa
Catarina - UDESC, no uso de suas atribuições, considerando a deliberação do Plenário relativo ao
Processo n° 6747/2006, originário da Pró-Reitoria de Pesquisa e Pós-Graduação, tomada em Sessão

de 08 de dezembro de 2006,

R E S O L V E:

CAPÍTULO I

DA CRIAÇÃO E DAS FINALIDADES DO PROGRAMA

Art. 1º Fica criado o Programa de Bolsas de Monitoria de Pós-Graduação – PROMOP, que

tem por finalidade propiciar ao aluno de pós-graduação stricto-sensu desenvolver habilidades e
incentivos em sua formação acadêmica, inerentes à docência e à pesquisa científica e tecnológica.

Parágrafo Único. O PROMOP será supervisionado pela Pró-Reitoria de Pesquisa e Pós-
Graduação e, em nível de Centro, pela Diretoria de Pesquisa e Pós-Graduação.

CAPÍTULO II

DO CONCEITO E DAS CLASSES DE BOLSAS

Art. 2° Entende-se por Monitoria de Pós-Graduação uma modalidade específica de ensino-
aprendizagem, estabelecida dentro do princípio de vinculação exclusiva às necessidades de
formação acadêmica do aluno de pós-graduação, e inserida no planejamento das atividades de

ensino e pesquisa dos respectivos cursos.

Art 3° As bolsas serão de duas classes: Bolsas de Monitoria de Mestrado e de Doutorado.

CAPÍTULO III

DA SELEÇÃO E DA CONCESSÃO

Art. 4° A concessão das Bolsas de Monitoria de Pós-Graduação será efetuada através de

seleção, a cargo de Comissão especialmente designada pelos Colegiados de Programa, estabelecida

em edital.

Parágrafo Único. O candidato à monitoria deverá apresentar Plano de Atividade elaborado

conjuntamente com o Professor Orientador.

Art. 5° As bolsas serão concedidas a alunos regulares de cursos de Mestrado e Doutorado da

UDESC pelo exercício de atribuições relativas a atividades acadêmicas, inclusive participação em
docência orientada no âmbito do ensino de graduação.

§ 1º As atribuições do monitor serão exercidas sob a supervisão de um Professor designado
pelo Colegiado do Programa de Pós-Graduação.

§ 2º As atividades de Monitoria serão estabelecidas pelo Colegiado do Programa de Pós-
Graduação.

§ 3° O plano de trabalho do monitor não poderá prever, em nenhuma hipótese, atividades
com responsabilidade integral por atividades acadêmicas.

§ 4° Às atividades de monitoria poderão ser atribuídos créditos, a critério dos Colegiados de
Cursos de Pós-Graduação, desde que previstas no Plano de Curso.

Art. 6° É vedado ao bolsista ter qualquer vínculo empregatício.

Parágrafo Único. Se possuir vínculo empregatício, deverá estar liberado das atividades
profissionais, sem percepção de vencimentos.

Art. 7° O Bolsista de Monitoria de Pós-graduação não poderá acumular a percepção da bolsa
com qualquer modalidade de auxílio ou bolsa de outro programa.

Art. 8° A bolsa de Monitoria de Pós-Graduação será concedida por um período de até 12
(doze) meses, permitida uma renovação para o curso de Mestrado e duas renovações para o curso
de Doutorado.

Art. 9° Para pleitear a Bolsa de Monitoria de Pós-Graduação será exigido desempenho

acadêmico mínimo igual a média de conceito B nos créditos cursados, dentro dos critérios de

avaliação exigidos adotados pela UDESC, para os cursos de pós-graduação.

Parágrafo Único. Acadêmicos de cursos de pós-graduação stricto sensu, da UDESC, de

primeiro semestre poderão pleitear a Bolsa de Monitoria, exigindo-se para a manutenção do
benefício, para o segundo semestre, desempenho acadêmico igual ao estabelecido no ”caput” deste
artigo.

Art. 10. Exigir-se-á do candidato à monitoria dedicação integral às atividades do programa de

pós-graduação.

CAPÍTULO IV
DAS COMPETÊNCIAS DOS COLEGIADOS DE PROGRAMAS

Art. 11. No tocante ao PROMOP, compete aos Colegiados de Programas de Pós-Graduação

dos Centros:

I. estabelecer os critérios de seleção e de aprovação do Plano de Monitoria;

II. designar o Professor-Supervisor das atividades acadêmicas de cada monitor de Pós-

Graduação;
III. normatizar, conforme suas especificidades, os critérios de aplicação desta Resolução, se

necessário;

IV. apreciar os Planos de Monitoria e deliberar sobre o número de créditos a serem atribuídos
às atividades de monitoria, como tarefa ou estudo especial, dentro dos limites
estabelecidos pelo Plano de Curso, do Curso de Mestrado ou Doutorado;

V. remeter a lista dos nomes dos alunos indicados à Diretoria de Pesquisa e Pós -Graduação
que a remeterá à Pró-Reitoria de Pesquisa e Pós-Graduação logo após ser concluída a
seleção;

VI. decidir sobre a suspensão do exercício da função de monitor, comunicando o fato à
Diretoria de Pesquisa e Pós-Graduação e, posteriormente, à Pró-Reitoria de Pesquisa e
Pós-Graduação;

VII. aprovar os Relatórios Finais de Monitoria e encaminhá-Ios à Diretoria de Pesquisa e Pós-
Graduação que os remeterá à Pró-Reitoria de Pesquisa e Pós-Graduação;

VIII. encaminhar à Pró-Reitoria de Pesquisa e Pós-Graduação solicitação de expedição do

Certificado de Monitoria, após a aprovação do relatório do monitor;
IX. supervisionar as atividades acadêmicas do monitor, assegurando não haver, em

decorrência das atividades de monitoria, ampliação do prazo máximo de titulação,

estabelecido no Plano do Curso ao qual o aluno se encontra vinculado.

CAPITULO V
DAS ATRIBUIÇÕES DO PROFESSOR-SUPERVISOR

Art. 12. O professor-supervisor deverá compor o quadro de docentes do curso ou programa
de pós-graduação stricto sensu sendo, preferencialmente, o professor orientador do bolsista.

Art. 13. Cabe ao Professor-Supervisor:

I. orientar, acompanhar e supervisionar todas as atividades do bolsista bem como o
cumprimento da carga horária contratada;

II. assinar, mensalmente, a Ficha de Freqüência do monitor;

III. assinar o Relatório Final de Monitoria.

CAPÍTULO VI
DAS ATRIBUIÇÕES DO MONITOR

Art. 14. Compete ao Monitor de Pós-Graduação:

I. assumir somente os encargos estabelecidos no seu Plano de Monitoria, devidamente

aprovado, com dedicação de 12 horas/semanais ao Programa de Monitoria;
II. mensalmente, apresentar Ficha de Freqüência assinada pelo Professor-Supervisor ao seu

Colegiado do Programa;

III. apresentar Relatório Final de Monitoria ao seu Colegiado do Programa.

Art. 15. Ao Monitor de Pós-Graduação será concedido Certificado de Monitoria de Pós-

Graduação, nos termos do inciso VIII do art. 11 desta Resolução.

Art. 16. O horário e local de atividade do bolsista deverão ser compat íveis com a

disponibilidade do mesmo, do Professor-Supervisor e das atividades a serem desenvolvidas
constantes Plano de Monitoria.

Art. 17. Os bolsistas exercerão suas atividades sem qualquer vínculo empregatício com a

Fundação Universidade do Estado de Santa Catarina - UDESC.

Art.18. Se o bolsista, sem justificativa fundamentada, der causa ao cancelamento de seu

contrato, cabe a ele ressarcir à UDESC os valores recebidos, atualizados monetariamente.

Art. 19. Fica vedada a Defesa de Dissertação e de Tese, conforme o caso, ao Monitor que

não apresentar ou não obtiver aprovação do Relatório Final de Monitoria.

CAPÍTULO VII
DA SUBSTITUIÇÃO E DESISTÊNCIA DE BOLSISTA

Art. 20. A substituição de bolsista dar-se-á até o dia 15 de cada mês, devendo ser enviado
à Pró-Reitoria de Pesquisa e Pós-Graduação a documentação relativa ao novo bolsista até esta data.

Art. 21. O processo de substituição e desistência do bolsista deve ser instruído com parecer
do professor-supervisor e aprovado pelo Colegiado do Curso ou do Programa.

CAPÍTULO VIII

DO NÚMERO, DA DURAÇÃO E DO VALOR DAS BOLSAS

Art. 22. O Conselho Universitário – CONSUNI fixará, anualmente, o número, a duração e o

valor das Bolsas de Monitoria de Pós-Graduação.

Art. 23. A origem dos recursos para o Programa de Bolsas Monitoria de Pós-Graduação –

PROMOP, será o orçamento da UDESC ou, na eventual disponibilização, recursos extra-

orçamentários de instituições de fomento da pesquisa e pós-graduação.

Parágrafo Único. Os recursos de responsabilidade da UDESC serão repassados pela Pró-

Reitoria de Administração.

CAPITULO IX
DAS DISPOSIÇÕES GERAIS

Art. 24. Compete à Reitoria elaborar e baixar edital de abertura de inscrições para o
Programa de Bolsas de Monitoria de Pós-Graduação, divulgar o número de vagas e homologar e
divulgar o resultado da seleção.

Parágrafo Único. Os editais terão por base esta Resolução e demais atos normativos das

Pró-Reitorias.

Art. 25. Cabe à UDESC instituir e manter seguro contra acidentes pessoais aos monitores.

Art. 26. A coordenação, acompanhamento, avaliação e fiscalização do Programa de Bolsas
de Monitoria de Pós-Graduação serão realizadas pelas Diretorias de Pesquisa e Pós-Graduação e
Pró-Reitoria de Pesquisa e Pós-Graduação.

Art. 27. Ao ser contemplado com bolsa, o bolsista assinará termo de compromisso.

Art. 28. Os casos omissos serão resolvidos pelo Conselho de Ensino, Pesquisa e Extensão –
CONSEPE ouvida a Pró-Reitoria de Pesquisa e Pós-Graduação.

Art. 29. Esta Resolução entra em vigor nesta data.

Art. 30. Ficam revogadas as Resoluções nºs 003/2004 – CONSUNI e 046/2004 – CONSUNI e
demais disposições em contrário.

Florianópolis, 08 de dezembro de 2006.

Prof. Anselmo Fábio de Moraes
 Presidente

