

SECÇÃO DE AVALIAÇÃO DO DESEMPENHO DOCENTE DO CONSELHO PEDAGÓGICO

ORIENTAÇÕES PARA O PROCESSO DE AVALIAÇÃO DO DESEMPENHO D@S DOCENTES EM REGIME DE

CONTRATO A TERMO CERTO

Agrupamento de Escolas Pedro Jacques de Magalhães

2

I. CONSIDERAÇÕES GERAIS SOBRE A AVALIAÇÃO DO DESEMPENHO DOCENTE

INTRODUÇÃO

Apesar da relevância e influência de muitos outros fatores, a qualidade de ensino é o aspeto mais importante do

desenvolvimento e da aprendizagem dos alunos na escola. Por esse motivo, é fundamental consagrar grande atenção

ao aprofundamento da qualidade dos (as) profissionais a quem cabe assegurar o ensino: os (as) docentes (as). A

especificidade da profissão docente concretiza-se na função de ensinar, entendida como ação intencional, orientada

para a promoção das aprendizagens, especializada e fundamentada em saberes específicos. Esta função pressupõe a

definição de um perfil profissional que se estrutura em três dimensões fundamentais: desenvolvimento do ensino e

da aprendizagem; participação na escola e relação com a comunidade educativa; desenvolvimento e formação

profissional ao longo da vida.

Estas dimensões são fundamentais para orientar as práticas docentes ao longo da carreira porque consagram os

conceitos essenciais sobre o que representa integrar a profissão e identificam conhecimentos, capacidades e atitudes

que lhe atribuem a especificidade no quadro da sociedade atual. Nesse sentido, poderá contribuir para orientar a ação

dos (as) docentes, para estimular a respetiva auto - reflexão, para articular a avaliação do seu desempenho e para

catalisar um debate construtivo e enriquecedor sobre o profissionalismo docente.

A - DIMENSÕES

A dimensão científica e pedagógica operacionaliza o eixo central da profissão docente e envolve a consideração de

três vertentes fundamentais: planificação, operacionalização e regulação do ensino e das aprendizagens, assente num

conhecimento científico e pedagógico-didático profundo e rigoroso. A planificação implica orientação estratégica da

ação, a coerência e articulação das ações planeadas e a sua adequação à diversidade dos (as) alunos (as), tendo em

conta as suas caraterísticas, necessidades e contextos. A operacionalização implica, por um lado, eficácia e rigor na

condução e organização das atividades de ensino; por outro lado, a gestão eficaz dos processos de comunicação e das

interações em sala de aula. A regulação implica a análise das atividades de ensino realizadas e a sua reorientação no

sentido de melhorar o ensino e os seus resultados.

A dimensão da participação na escola e relação com a comunidade considera as vertentes da ação docente relativas

à concretização da missão da escola e a sua organização, assim como à relação da escola com a comunidade. O (A)

docente, como profissional, integra a organização da escola e é por isso corresponsável pela sua orientação educativa

e curricular e pela visibilidade do serviço público que presta à sociedade, tendo em conta o trabalho colaborativo com

os (as) colegas e a atuação relativamente à comunidade educativa e à sociedade em geral.

A dimensão da formação contínua e desenvolvimento profissional resulta do reconhecimento de que o trabalho na

profissão docente é legitimado pelo conhecimento específico e pela autonomia dos que exercem a profissão, o que

requer a permanente reconstrução do conhecimento profissional respetivo. Entende-se por conhecimento

profissional o conjunto articulado de elementos necessários ao desempenho da ação, que envolve saberes e

competências no domínio do currículo e da didática, dos conteúdos, dos processos de ensino e da sua adequação aos

diferentes contextos e necessidades dos (as) alunos (as).

Agrupamento de Escolas Pedro Jacques de Magalhães

3

No âmbito destas três dimensões assume um lugar central a dimensão do desenvolvimento do ensino e da

aprendizagem, pois, embora o trabalho do (a) docente se desenvolva de forma articulada e integrada em todas as

dimensões, a função principal deste profissional é ensinar e promover a aprendizagem dos (as) alunos (as).

Desta forma, o processo de conceção, planeamento, operacionalização e regulação do ensino e da aprendizagem

constitui o cerne da atividade docente e a missão central da escola, sendo o restante trabalho desenvolvido de forma

integrada e complementar a esta dimensão. Assim, as restantes dimensões não devem ser olhadas isoladamente, mas

na sua esperada contribuição para a melhoria da qualidade de ensino. O trabalho organizacional e colaborativo, a

inserção e articulação com a comunidade devem refletir-se no ensino realizado, na qualidade das aprendizagens e na

formação dos (as) alunos (as).

B – PARÂMETROS E INDICADORES

Os parâmetros operacionalizam as dimensões em planos mais restritos permitindo descrever de forma clara os

aspetos do desempenho docente e os correspondentes deveres e responsabilidades profissionais. Assim, devem ser

analisados de forma integrada e globalizante no interior da dimensão a que se reportam.

Os indicadores traduzem a operacionalização do desempenho docente em evidências nos domínios, contribuindo para

orientar a ação profissional.

C – NÍVEIS E DESCRITORES

A definição de níveis de desempenho tem por objetivo a descrição pormenorizada do desempenho docente por forma

a clarificar o que deve ser avaliado. A formulação dos níveis descreve comportamentos passíveis de serem observados

ou documentados e de acordo com uma escala que determina o seu grau de concretização. Os níveis propostos

constituem uma orientação e um referencial no sentido de objetivar a apreciação do desempenho.

Tomando como referência os cinco níveis de avaliação de desempenho docente vigentes - Excelente, Muito Bom,

Bom, Regular e Insuficiente - as descrições do nível Bom caraterizam a consecução de um desempenho

correspondente, sem limitações, ao essencial dos indicadores enunciados. Os níveis Regular e Insuficiente

correspondem, respetivamente, a desempenhos com limitações graves, limitações no essencial dos indicadores

enunciados. Os níveis Muito Bom e Excelente situam-se no patamar de desempenho que, para além da satisfação dos

requisitos essenciais, se carateriza, no conjunto das dimensões, por níveis elevados de iniciativa, colaboração e

investimento (para ambos dependendo do grau) a que acresce, para o nível de Excelente, o reconhecimento da sua

influência e papel de referência na escola e na profissão.

A apreciação final deve resultar da articulação dos vários desempenhos descritos em cada parâmetro, bem como da

relação entre as dimensões propostas.

Agrupamento de Escolas Pedro Jacques de Magalhães

4

II. LINHAS ORIENTADORAS PARA O PROCESSO DE AVALIAÇÃO DO DESEMPENHO D@S DOCENTES EM REGIME DE

CONTRATO A TERMO CERTO.

A – ENQUADRAMENTO LEGAL

A avaliação do desempenho docente desenvolve-se de acordo com os princípios consagrados no art. 39º da LBSE e

nos art. 40º a 49º do ECD;

Decreto-Lei nº 41/2012, de 21 de fevereiro – Estatuto da Carreira Docente;

Decreto Regulamentar nº 26/2012, de 21 de fevereiro – Regulamenta o sistema de avaliação do desempenho do

pessoal docente estabelecido no ECD;

Declaração de retificação nº 20/2012, de 20 de abril – retificação ao Decreto Regulamentar nº 26/2012;

Despacho nº 13981/2012, de 26 de outubro – Estabelece os parâmetros nacionais de avaliação externa no processo

de avaliação de desempenho docente (ponto 2 do artigo 7º);

Despacho nº 12567/2012, de 26 de setembro – Estabelece os universos e os critérios para a determinação dos

percentis para atribuição das medidas qualitativas de Excelente e Muito Bom.

B – PRINCÍPIO ORIENTADOR

O princípio elementar definido por esta Secção é o da transparência do dispositivo de avaliação – o dispositivo de

avaliação deve ser objeto de conhecimento de todos (as) os (as) intervenientes, que devem colaborar, através do

Conselho Pedagógico, na discussão e aprovação do instrumento de registo e avaliação referente à avaliação dos (as)

docentes.

C – AVALIAÇÃO DE DESEMPENHO DOCENTE

C1. Elementos de referência da avaliação

A avaliação de desempenho tem como referência os objetivos e metas fixados no Projeto Educativo do

Agrupamento e os parâmetros estabelecidos para cada uma das dimensões aprovadas pelo Conselho Pedagógico

(ponto 1 do artigo 6º do Decreto - Regulamentar nº 26/2012, de 21 fevereiro).

C2. Dimensões da avaliação

A avaliação incide sobre as seguintes dimensões (artigo 4º do Decreto Regulamentar nº 26/2012):

a) Científica e pedagógica;

b) Participação na escola e relação com a comunidade;

c) Formação contínua e desenvolvimento profissional (opcional).

C3. Parâmetros de avaliação

As dimensões aferem-se com base nos parâmetros estabelecidos para cada uma das dimensões, aprovadas pelo

Conselho Pedagógico que se passam a discriminar:

Agrupamento de Escolas Pedro Jacques de Magalhães

5

Dimensão científica e pedagógica - aprecia o contributo e a qualidade científico-pedagógica do trabalho desenvolvido

pelo (a) docente nos seguintes parâmetros:

a) Preparação e organização das atividades letivas;

b) Processo de avaliação das aprendizagens dos(as) alunos(as).

Dimensão “Participação na escola e relação com a comunidade educativa” - aprecia os contributos dos (as) docentes

para o funcionamento e qualidade do serviço prestado pelo agrupamento nos seguintes parâmetros:

a) Contributo para a realização dos objetivos e metas do Plano Anual de atividades;

b) Participação nas estruturas de coordenação educativa e supervisão pedagógica e nos órgãos de

administração e gestão.

Dimensão “Formação contínua e desenvolvimento profissional”- aprecia a incorporação da formação na prática

profissional do (a) docente, operacionalizando-a no parâmetro desenvolvimento e formação profissional ao longo da

vida.

C4. Periodicidade e requisito temporal

A avaliação do desempenho do pessoal docente em regime de contrato a termo certo realiza-se desde que, no ciclo

de avaliação, tenham prestado efetivamente, no mínimo, 180 dias de serviço letivo.

Quando o limite referido resulte da celebração de mais de um contrato a termo, a avaliação será realizada pelo

Agrupamento/Escola cujo contrato termine em último lugar (deverão ser recolhidos os elementos avaliativos das

outras escolas). Se os contratos terminarem na mesma data, deverá o (a) docente optar pelo Agrupamento/Escola

que irá proceder à sua avaliação. (artigo 5º do Decreto - Regulamentar nº 26/2012);

Não há lugar à observação de aulas dos (as) docentes. (ponto 2, do artigo 7º do Despacho nº 13981/2012).

C5. Documentos do procedimento de avaliação

O processo de avaliação do desempenho é constituído por um conjunto de documentos de acordo com o artigo 16º

do Decreto - Regulamentar nº 26/2012.

Da responsabilidade do avaliado:

 Projeto Docente (artigo 17º do Decreto - Regulamentar nº 26/2012) - opcional;

 Relatório de autoavaliação (artigo 19º do Decreto - Regulamentar nº 26/2012);

Ao (À) avaliado(a) compete a demonstração do seu desempenho docente, selecionando os aspetos mais evidentes do

seu desempenho durante o ano letivo de 2021/2022.

Da responsabilidade do avaliador interno:

 Apreciação do projeto docente com comunicação por escrito, caso tenha sido entregue pelo(a) avaliado(a), de

acordo com o ponto 3, do artigo 17º do Decreto Regulamentar nº 26/2012, de 21 de fevereiro;

 Parecer escrito sobre o relatório de autoavaliação;

 Instrumento de registo e avaliação do desenvolvimento das atividades realizadas pelos(as) avaliados(as);

 Ficha global de avaliação.

Agrupamento de Escolas Pedro Jacques de Magalhães

6

C6. Elaboração/ Preenchimento dos documentos do procedimento de avaliação

Do(a) avaliado(a):

 Projeto docente

Artigo 17.º

Projeto docente

“1 — O projeto docente tem por referência as metas e objetivos traçados no projeto educativo do agrupamento de

escolas ou escola não agrupada e consiste no enunciado do contributo do docente para a sua concretização.

2 — O projeto docente traduz -se num documento constituído por um máximo de duas páginas, anualmente

elaborado em função do serviço distribuído.

3 — (…)

4 — O projeto docente tem carácter opcional, sendo substituído, para efeitos avaliativos, se não for apresentado

pelo(a) avaliado(a), pelas metas e objetivos do projeto educativo do agrupamento de escolas ou escola não

agrupada.” (Decreto Regulamentar nº 26/2012, de 21 de fevereiro).

 Relatório de autoavaliação

A Secção de Avaliação do Desempenho Docente definiu um modelo próprio para a elaboração do relatório de

autoavaliação.

Deve ser elaborado no tipo de letra calibri, tamanho 10 com parágrafo simples, no máximo de três páginas, não lhe

podendo ser anexos documentos;

O (A) avaliado (a) deverá entregar, o relatório nos serviços administrativos, em envelope fechado, em suporte papel e

de acordo com o calendário de avaliação do desempenho.

Do(a) avaliador(a):

 Apreciação do Projeto docente, em documento próprio, criado pela SAAD, caso haja lugar;

 Elaboração de parecer escrito, em impresso próprio, sobre o desempenho do(a) avaliado(a) com base no relatório

de autoavaliação, enquadrando a sua proposta nos descritores de cada dimensão/parâmetro;

 Preenchimento do documento de registo e avaliação do desenvolvimento das atividades nas dimensões

previstas no artigo 4º do Decreto Regulamentar nº 26/2012, de 21 de fevereiro:

A pontuação é atribuída em cada dimensão/parâmetro tendo em consideração os indicadores de avaliação do

desempenho inseridos no documento de registo e avaliação;

O valor a inserir na pontuação é o que resulta da validação dos descritores de desempenho e é expresso às décimas,

numa escala de 1 a 10.

 Preenchimento da ficha global:

O valor inserido na pontuação do documento anterior é transcrito, em cada dimensão/parâmetro correspondente,

para a Ficha de Avaliação Global.

Agrupamento de Escolas Pedro Jacques de Magalhães

7

O (A) avaliador (a) deverá entregar todos os documentos do processo de avaliação em envelope fechado para

homologação da classificação final pela SADD, nos serviços administrativos, de acordo com o calendário de avaliação.

C7. Avaliação Final

A classificação final corresponde ao resultado da média ponderada das pontuações obtidas nas três dimensões

referidas em C2, sendo consideradas as seguintes:

a) 60% para a dimensão científica e pedagógica;

b) 20% para a dimensão participação na escola e relação com a comunidade;

c) 20% para a dimensão formação contínua e desenvolvimento profissional.

 Nota: caso o (a) docente não tenha realizado formação os 20% correspondentes à mesma serão distribuídos pelas restantes dimensões.

O resultado final da avaliação do (a) docente é expressa numa escala de 1 a 10 valores (arredondado às décimas). As

classificações quantitativas são convertidas em menções qualitativas nos seguintes termos:

Muito Bom – se cumulativamente a classificação for igual ou superior ao percentil 71 e não for inferior a 8;

Bom – se cumulativamente a classificação for igual ou superior a 6,5 e se não tiver sido atribuída a menção de Muito

Bom;

Regular – se a classificação for igual ou superior a 5 e inferior a 6,5;

Insuficiente – se a classificação for inferior a 5.

Dado que não há lugar à observação de aulas a proposta de classificação final não pode expressar-se na menção

qualitativa de Excelente.

C8. Efeitos da assiduidade

A atribuição da menção qualitativa de Muito Bom depende do cumprimento efetivamente verificado de 95% da

componente letiva, distribuída no decurso do ciclo de avaliação, relevando, para o efeito, as ausências legalmente

equiparadas ao serviço efetivo nos termos do ECD, artigo 103.

C9. Critérios de desempate para a atribuição da menção qualitativa de Muito Bom

A secção de avaliação do desempenho docente atribui a classificação final após analisar e harmonizar as propostas

dos(as) avaliadores(as), garantindo o percentil para atribuição da menção qualitativa de Muito Bom.

Os (as) candidatos (as) são seriados (as) pela classificação final, arredondada às milésimas. Caso se verifique

ultrapassagem do percentil máximo para diferenciação do desempenho e se for necessário proceder ao desempate

entre docentes com a mesma classificação final, relevam sucessivamente os seguintes critérios:

1º A classificação obtida na dimensão científica e pedagógica;

2º A classificação obtida na dimensão participação na escola e relação com a comunidade;

3º A classificação obtida na dimensão formação continua e desenvolvimento profissional;

4º A graduação profissional calculada nos termos do artigo 11º do Decreto-Lei nº 132/2012, de 27 de junho;

5º O tempo de serviço em exercício de funções públicas.

Agrupamento de Escolas Pedro Jacques de Magalhães

8

C10. Comunicação da avaliação final ao avaliado

A avaliação final é comunicada ao(à) avaliado(a) por escrito, de acordo com o calendário da avaliação.

D – PROCEDIMENTOS PARA RECLAMAÇÃO DA AVALIAÇÃO FINAL DO DESEMPENHO DOCENTE

O (A) avaliado (a) poderá reclamar da avaliação final mediante requerimento, disponível nos Serviços Administrativos

e deverá ser entregue nos mesmos, dentro do prazo previsto por lei. (ponto 1, do artigo 24º do Decreto -

Regulamentar nº 26/2012, de 21 de fevereiro).

A Secção de avaliação do desempenho docente proferirá, por escrito, a sua decisão no prazo máximo de quinze dias

úteis, previsto por lei. (ponto 2, do artigo 24º do Dec. Regulamentar nº 26/2012, de 21 de fevereiro).

E - DISPOSIÇÕES FINAIS

Os documentos de Avaliação de Desempenho obrigatórios serão arquivados no processo do(a) docente avaliado(a).

Serão enviados via email para cada docente e estarão disponíveis para consulta nos estabelecimentos de

educação/ensino, os seguintes documentos inerentes à avaliação de desempenho docente:

 Linhas Orientadoras;

 Relatório de Autoavaliação;

 Documento de Registo e Avaliação das atividades desenvolvidas;

 Ficha de Avaliação Global.

A SADD

18 de janeiro de 2023

Aprovado em reunião de Conselho Pedagógico realizada em 25 janeiro de 2023

