
1

MUNICÍPIO DE ALJUSTREL

CÂMARA MUNICIPAL

REGULAMENTO DA UNIVERSIDADE SÉNIOR DE ALJUSTREL

Nota Justificativa

Interpretando a Acção Social numa perspectiva de desenvolvimento e coesão

social, podemos e devemos considerar que a mesma tem como grande

responsabilidade criar condições para que todos os cidadãos possam exercer os seus

direitos, tenham acesso aos recursos, participem socialmente e sejam parte integrante

da vida da sociedade onde se inserem.

A Lei nº 169/99, de 18 de Setembro, alterada pela Lei nº 5-A/2002 de 11 de

Janeiro, atribui aos Municípios competências no âmbito da intervenção social, dotando

a participação destes em programas no domínio do combate à pobreza e à exclusão

social.

Desta forma e considerando a importância crescente da população sénior e

sendo a Universidade da Terceira Idade uma resposta social, que visa criar e

dinamizar regularmente actividades sociais, culturais, educacionais e de convívio,

preferencialmente para e pelos maiores de 50 anos num contexto de formação ao

longo da vida, pretende o Município de Aljustrel criar a Universidade Sénior de Aljustrel

e o respectivo regulamento, contribuindo para a resolução de um problema que

assume proporções crescentes nos dias que correm: o problema do isolamento, da

solidão e da deficiente qualidade de vida que estes dois factores provocam.

As actividades levadas a cabo nas Universidades Seniores visam proporcionar

uma elevada acessibilidade ao saber e ao conhecimento e uma enorme satisfação de

viver, que é conseguida através do contacto com outras pessoas, com as trocas de

experiências, de motivações e de afectos.

Assim, terminado o período de discussão pública, ao abrigo da alínea a) do nº2

do artigo 53º conjugado com a alínea a) do n.º 6 do artigo 64º da Lei nº. 169/99, de 18

de Setembro, na redacção dada pela Lei n.º 5-A/2002, de 11 de Janeiro, a assembleia

Municipal em sessão ordinária realizada em 22 de Junho de 2011, sob proposta da

2

Câmara Municipal, aprova o presente Regulamento da Universidade Sénior de

Aljustrel.

Artigo 1º

Aspectos Gerais

1- A Universidade Sénior de Aljustrel, adiante designada por USA, tem por

finalidade promover o ensino não formal, através da actualização de

conhecimentos sobre diferentes matérias num contexto de formação ao longo

da vida, bem como organizar actividades complementares de carácter cultural,

recreativo e de convívio.

2- A USA terá as suas instalações em local a definir pela Câmara Municipal,

podendo desenvolver também actividades noutros locais e equipamentos do

município, consoante a sua especificidade.

3- Todos os postos de atendimento do município e juntas de freguesia estarão

dotados de informação referente à USA.

Artigo 2º

Objectivos

1- Promover cursos de formação e actualização de conhecimentos nas áreas da

história, das ciências, das artes e das demais áreas do conhecimento, bem

como proporcionar actividades complementares de carácter sociocultural,

recreativo e de convívio, num contexto de formação ao longo da vida.

2- Constituir um pólo de informação e divulgação de serviços, recursos, direitos e

deveres dos (as) mais idosos (as).

3- Fortalecer a participação social das pessoas idosas e contribuir para reforçar o

exercício pleno dos seus direitos e deveres.

4- Promover o envelhecimento saudável e a qualidade de vida dos (as) mais

idosos (as).

5- Desenvolver e fortalecer as relações inter-pessoais e sociais entre as

diferentes gerações.

6- Fomentar o voluntariado social.

7- Trabalhar em articulação com entidades públicas e particulares.

Artigo 3º

Destinatários

A USA destina-se a adultos com idade igual ou superior a 50 anos,

independentemente do seu nível de escolaridade.

3

Artigo 4º

Funcionamento

1- A USA funciona entre os meses de Setembro a Junho de cada ano, com

interrupções no Natal, Carnaval e na Páscoa.

2- As aulas decorrem de Segunda a Sexta-Feira, entre as 10h00 e as 18h00;

3- As disciplinas a ministrar e correspondentes horários resultarão, para além dos

objectivos apontados, da conciliação de interesses e disponibilidade de todos

os participantes (professores e alunos (as));

4- Para além das aulas teóricas e práticas, a USA promoverá outras actividades,

tais como visitas de estudo, passeios culturais, festas tradicionais, colóquios,

intercâmbios, entre outros que poderão decorrer em qualquer dia da semana,

em datas e horários a definir com os participantes.

Artigo 5º

Actividades Desenvolvidas

1- Podem ser desenvolvidas no programa da USA aulas teóricas e práticas nas

seguintes áreas temáticas entre outras:

a) História Local e Património;

b) Alfabetização;

c) Língua Portuguesa;

d) Inglês;

e) Cidadania;

f) Informática;

g) Artes Plásticas;

h) Ginástica;

i) Hidroginástica;

j) Teatro.

2- Do programa poderão ainda fazer parte:

a) Passeios, visitas de estudo e outras actividades que promovam o convívio

entre os (as) alunos (as) e o contacto com ofertas culturais diversificadas;

b) Divulgação e informação de serviços destinados a seniores;

c) Actividades de promoção de saúde e hábitos de vida saudáveis;

4

d) Outras actividades socioculturais que os (as) alunos (as) ou os professores

sugiram.

Artigo 6º

Coordenação

1- O Município de Aljustrel é a entidade promotora da USA;

2- A Coordenação da USA será assegurada por Técnico Superior nomeado pela

entidade promotora.

3- Compete ao Coordenador a gestão das instalações da USA, o planeamento e

coordenação de todas as actividades, bem como assegurar o seu normal

funcionamento.

Artigo 7º

Condições de Admissão

1- Constituem condições de admissão da USA:

a) Ter idade igual ou superior a 50 anos;

b) Ter gosto e vontade de aprender;

c) Possuir robustez física e psíquica adequada à realização das

actividades;

d) Aceitar os princípios e normas de funcionamento da USA;

e) Proceder à inscrição através do preenchimento de ficha de candidatura

acompanhada de fotocópia do bilhete de identidade e de duas

fotografias recentes tipo-passe.

Artigo 8º

Condições de Frequência

1- Os (as) alunos (as) pagarão uma propina trimestral, por cada disciplina de

frequência, cujo valor será fixado pela Câmara Municipal no início de cada ano

lectivo, sob proposta da Coordenação da USA, e que constituirá anexo a este

regulamento, salvo se ficarem isentos no âmbito da aplicação das normas de

atribuição do cartão social.

2- A propina deverá ser paga no início de cada trimestre.

3- O não pagamento de propinas por período superior a um trimestre, poderá

determinar a suspensão da frequência do(a) aluno(a) até regularização do

pagamento, após análise individual do caso.

4- Todos os (as) alunos (as) deverão estar cobertos por um seguro anual, cujo

pagamento será efectuado no acto da inscrição por cada aluno.

5

5- Os (as) alunos (as) deverão conhecer e cumprir as normas de funcionamento

da USA.

6- Deverão participar nas aulas e actividades promovidas pela USA em que se

tenham previamente inscrito.

7- Poderão participar, mediante inscrição prévia e de acordo com os seus

interesses, nas actividades complementares que venham a ser organizadas.

8- Pronunciar-se sobre os serviços prestados pela USA.

Artigo 9º

Direitos dos Alunos da USA

Constituem direitos dos (as) alunos (as):

a) Frequentar ou abandonar a USA por vontade própria;

b) Usufruir de um ambiente de trabalho e de aprendizagem estimulante e criativa;

c) Receber meios de formação e desenvolvimento científico, cultural, social e

humano;

d) Ser informado sobre as normas de funcionamento da USA;

e) Ver respeitada a confidencialidade dos elementos constantes do seu processo

individual;

f) Beneficiar dos serviços existentes na USA;

g) Participar activamente nas actividades da USA, dando parecer sobre as

actividades desenvolvidas e a desenvolver;

h) Reclamar ou indicar sugestões sobre os serviços prestados.

Artigo10º

Deveres dos Alunos e da USA

Constituem deveres dos (as) alunos (as):

a) Manter um bom relacionamento com os outros (as) alunos (as), professores

funcionários e com a instituição em geral;

b) Participar activamente nas actividades da USA que sejam do seu agrado;

c) Pagar atempadamente as mensalidades e encargos devidos;

d) Conhecer e cumprir o regulamento e os valores e princípios da instituição;

e) Promover o bom ambiente de aprendizagem e convívio;

f) Assegurar a boa manutenção das instalações utilizadas e dos serviços;

g) Cumprir e fazer cumprir o presente regulamento;

h) Calendarizar e divulgar atempadamente as suas actividades;

6

i) Assegurar o normal funcionamento da USA;

j) Respeitar os deveres dos professores e alunos (as);

k) Promover um seguro escolar para os (as) alunos (as);

l) Criar um meio de identificação dos (as) alunos (as).

Artigo 11º

Os Voluntários

1- As aulas e actividades complementares da USA serão asseguradas por

professores e colaboradores em regime de voluntariado, ao abrigo da Lei nº

71/98 de 3 de Novembro.

2- O voluntário é um indivíduo que, de forma livre desinteressada e responsável

se compromete, de acordo com as suas aptidões e disponibilidades, a realizar

acções de voluntariado no âmbito da USA, mediante acordo de compromisso

escrito.

3- Os (as) voluntários (as) serão abrangidos por um seguro, da responsabilidade

da entidade promotora, quando em actividades promovidas no âmbito ou para

a USA.

4- Os (as) voluntários (as) deverão cumprir o horário a que se comprometem.

5- No caso de impossibilidade de cumprimento de horário, deverão comunicar o

facto à USA, com pelo menos quarenta e oito horas de antecedência, ou logo

que a impossibilidade seja previsível.

6- Os (as) voluntários (as) deverão comunicar à Coordenação todos os incidentes

ocorridos durante as aulas ou actividades em que participam.

7- Os (as) voluntários (as) deverão zelar pelo bom uso dos equipamentos e

materiais que utilizam no desenvolvimento das suas actividades.

8- Os (as) voluntários (as) deverão manter sigilo sobre todas as informações que

lhes sejam transmitidas pelos alunos, outros voluntários ou qualquer membro

da USA.

9- Os (as) voluntários (as) não deverão comprometer-se com actividades ou aulas

que à partida sabem não poder assegurar.

Artigo 12º

Receitas USA

1- A USA será suportada financeiramente pelo Município de Aljustrel mediante

rubrica própria inscrita no orçamento anual, pelas receitas provenientes das

propinas dos alunos e outras.

7

Artigo 13º

Disposições Finais

Quaisquer dúvidas ou omissões surgidas na interpretação e aplicação do presente
regulamento, serão resolvidas pela Câmara Municipal de Aljustrel.

Artigo 15º

Entrada em Vigor

O presente regulamento entrará em vigor após a sua publicação nos locais do estilo.

