

DELIBERAÇÃO nº 029/94

Autoriza a criação do Curso de Especialização em Médico de Familia.

- O CONSELHO SUPERIOR DE ENSINO E PESQUISA, no uso da competência que lhe atribui o artigo 11, parágrafo único do Estatuto, com base no Processo nº 5967/94, aprovou e eu promulgo a seguinte Deliberação:
- **Art. 1º** -Fica autorizada a criação do Curso de Especialização em Médico de Família (CEMF), em nível de pós graduação *latu sensu*, a ser ministrado em conformidade com o disposto na presente Deliberação e nas normas vigentes da UERJ.
- **Art. 2º** A responsabilidade técnica, científica e padagógica do CEMF caberá à Faculdade de Ciências Médicas, através do Departamento de Medicina Interna.
- § 1º O curso terá características de multidisciplinaridade, contando com a participação de outras Unidades da UERJ.
- . § 2º Caberá ao Diretor da Faculdade de Ciências Medicas a designação do Coordenador do CEMF indicado dentre os professores permanentes do Curso pelo Departamento de Medicina Interna.
- § 3º A designação de que trata o parágrafo anterior será precedida de homologação pelo Conselho Departamental da Unidade.
- **Art. 3º -** O CEMF poderá estar sujeito a convênios a serem celebrados entre a UERJ e outras instituições respeitando o que determina esse convenio estritamente quanto à gerencia financeira.

Parágrafo único – O curso pela FCM sem sujeição a convênio terá gerência financeira efetivada pelo Centro de Estudos e Pesquisas em Saúde Coletiva CEPESQ.

- **Art. 4º -** O CEMF se destina a portadores de diploma de curso superior na área de Medicina outorgado por instituição de ensino superior oficial ou reconhecida.
 - § 1º A matrícula no CEMF se efetuará periodicamente, após a seleção, que constará de:.
 - a) entrevista para avaliação do interesse e aptidão do candidato, de acordo com critérios estabelecidos pelo Coordenador,
 - b) análise do curriculum vitae.
- § 2º O edital de inscrição para a seleção de candidatos será divulgado semestralmente pela Coordenação do Curso.
 - § 3º Serão exigidos no ato da inscrição:
 - a) diploma de graduação em Medicina reconhecido no Pais;
 - b) registro no CRM;
 - c) carteira de identidade;
 - d) dois retratos 3x4;
 - e) CIC;
 - f) Curriculum vitae
- **Art. 5º -** O número de vagas oferecidas será de no máximo 40 cabendo ao Coordenador pronunciar-se no final do processo de seleção quanto ao preenchimento total ou parcial das mesmas.

Art 6º - O CEMF terá 660 horas de duração, equivalentes a 44 créditos e a estrutura curricular obedecerá ao disposto no anexo a esta deliberação.

Parágrafo único – Os créditos do curso deverão ser integralizados no prazo Maximo de um ano.

Art 7º - A avaliação da aprendizagem será obrigatória e far-se-á mediante uma ou mais das seguintes modalidades:

- a) relatório periódicos das atividades desenvolvidas;
- b) apresentação em reuniões especificas do material de trabalho pratico;
- c) supervisão das atividades praticas;
- d) trabalhos individuais;
- e) provas escritas, praticas e orais;
- f) outros métodos considerados apropriados pelos professores de cada disciplina.

Art 8° - O aproveitamento será expresso pelos seguintes conceitos:

- A Excelente 10,0
- B Muito bom 9,0 a 9,9
- C Bom 7,0 a 8,9
- D Insuficiente 0 a 6,9

§ 1º - Serão considerados aprovados os alunos que obtiverem nas avaliações os conceitos A, B ou C, alem da freqüência mínima de 85% em cada disciplina ou atividade pratica.

§ 2º - O aluno que receber conceito D repetirá a disciplina e deverá cursa-la novamente ou, segundo proposição do responsável pela mesma, ouvido o coordenador do CEMF, poderá ser submetido a trabalho especial de recuperação.

- § 3º A repetição do conceito D na mesma disciplina ou atividade implicará em desligamento automático do aluno.
- \S 4^{o} o aluno reprovado em conceito D na mesma disciplina ou atividade implicará em desligamento automático do aluno.
- **Art 9º** Para a obtenção do certificado de Curso de Especialização em Medico de Família o aluno deverá integralizar os créditos previstos no art 6º e obter aprovação em monografia ou trabalho de pesquisa, apresentando em sessão publica.
- § 1º Cumpridos os créditos previstos, o aluno encaminhará à Coordenação do Curso 03 exemplares da monografia ou trabalho de pesquisa.
- § 2º O prazo para entrega da monografia ou trabalho de pesquisa poderá ser porrrogado por mais 03 meses consecutivos, a critério da Coordenação do Curso.
- **Art 10** A monografia ou trabalho de pesquisa de que trata o artigo anterior será submetida à analise por parte de uma comissão constituída por 03 professores indicados pelo coordenador do Curso, um dos quais necessariamente não pertencente ao quadro funcional da UERJ.
- **§ 1º** A comissão julgadora de que trata o *caput* deste artigo terá o prazo máximo de 30 dias para proceder a avaliação do trabalho apresentado.
- § 2º O julgamento da monografia ou trabalho de pesquisa respeitará o disposto no art 8º da presente Deliberação.
- § 3º Para os casos indicados de reformulação da monografia ou trabalho de pesquisa,. serão dados prazos de até 30 dias para a apresentação da nova versão, a critério da Comissão.

§ 4º - No julgamento da monografia ou trabalho de pesquisa serão utilizados os mesmos critérios previstos no art 8º da presente Deliberação .

Art 11 – A integralização do curso de especialização será expressa em unidades de credito.

Parágrafo único – Cada unidade de credito corresponderá a 15 horas-aula.

Art 12 – Terá direito a certificado de Curso de Especialização em Médico de Família o aluno que obtiver 44 creditos e a aprovação da monografia ou trabalho de pesquisa.

Art 13 – Ao termino de cada Curso, a Direção da Faculdade de Ciências Medicas encaminhará a Sub Reitoria de Pós Graduação e Pesquisa, em formulários próprios, relatório circunstanciado das atividades desenvolvidas, elaborado sob a responsabilidade do Coordenador do Curso.

Parágrafo único – Deverá constar do relatório a relação dos alunos aprovados no curso de especialização e demais informações necessárias à expedição do Certificado correspondente.

Art 14 - Esta Deliberação entra em vigor na presente data, revogadas as disposições em contrário.

ANEXO

CURSO DE ESPECIALIZACAO EM MEDICO DE FAMILIA

ESTRUTURA CURRICULAR

DISCIPLINA/ATIVIDADE	Nº CREIDITOS	CARGA HORARIA
Atenção primaria a saúde	2	30
Saúde Coletiva	6	90
Clinica medica	16	240
Atenção Materno Infantil	10	150
Informática para a Saúde	2	30
Prática Supervisionada	8	120
TOTAL	44	660

UERJ, 22 de setembro de 1994.

HÉSIO CORDEIRO REITOR