
FÓRUM DE PRÓ-REITORES DE EXTENSÃO OU CARGOS
EQUIVALENTES DAS INSTITUIÇÕES DA REDE FEDERAL DE
EDUCAÇÃO PROFISSIONAL, CIENTÍFICA E TECNOLÓGICA –
FORPROEXT – 2015

CONTRIBUIÇÕES PARA A POLÍTICA DE EXTENSÃO

DA REDE FEDERAL DE EDUCAÇÃO PROFISSIONAL,

CIENTÍFICA E TECNOLÓGICA

1 Conceito de Extensão

A extensão é um processo educativo, cultural, político, social, científico e tecnológico que

promove a interação dialógica e transformadora entre as instituições e a sociedade, levando em

consideração a territorialidade.

2 Pressupostos da Extensão

A extensão tem como pressuposto a interação dialógica e transformadora com a sociedade, em

articulação com o ensino e a pesquisa, contribuindo para o processo formativo do educando.

Envolve necessariamente a comunidade externa.

3 As ações de extensão são classificadas em:

 Programa – conjunto articulado de projetos e outras ações de extensão,

preferencialmente de caráter multidisciplinar e integrado a atividades de pesquisa e de

ensino, envolvendo a participação de discentes.

 Projetos – conjunto de atividades processuais contínuas (mínimo de três meses), de

caráter educativo, científico, cultural, político, social ou tecnológico com objetivos

específicos e prazo determinado que pode ser vinculado ou não a um programa,

envolvendo a participação de discentes.

 Curso – ação pedagógica de caráter teórico e prático, presencial ou a distância,

planejado para atender às necessidades da sociedade, visando o desenvolvimento, a

atualização e aperfeiçoamento de conhecimentos, com critérios de avaliação definidos.

 Cursos Livres de Extensão – cursos com carga horária mínima de 8 horas e

inferior a 40 horas.

 Cursos de Formação Inicial e Continuada (FIC) – também denominados Cursos

de Qualificação Profissional. Esses cursos podem se apresentar de duas formas:

a) Formação Inicial – voltado para estudantes que buscam qualificação,

possuem carga horária igual ou superior a 160 horas;

b) Formação Continuada – voltado para aqueles que já possuem

conhecimento e atuação na área, e buscam atualização e/ou aprofundamento

de conhecimentos, possuindo carga horária mínima de 40 horas.

 Evento – ação que implica na apresentação e/ou exibição pública, livre ou com clientela

específica, com o envolvimento da comunidade externa, do conhecimento ou produto

cultural, artístico, esportivo, científico e tecnológico desenvolvido, conservado ou

reconhecido pela instituição.

FÓRUM DE PRÓ-REITORES DE EXTENSÃO OU CARGOS
EQUIVALENTES DAS INSTITUIÇÕES DA REDE FEDERAL DE
EDUCAÇÃO PROFISSIONAL, CIENTÍFICA E TECNOLÓGICA –
FORPROEXT – 2015

 Prestação de Serviços – conjunto de ações tais como consultorias, laudos técnicos, e

assessorias, vinculadas às áreas de atuação da instituição, que dão respostas às

necessidades específicas da sociedade e do mundo do trabalho, priorizando iniciativas

de diminuição das desigualdades sociais.

4 Atividades acadêmicas que envolvem outras ações de Extensão

 Estágio

 Acompanhamento de Egressos

5 Áreas Temáticas da Extensão

As Áreas Temáticas da Extensão seguem a sistematização realizada pela Rede Nacional de

Extensão das Instituições de Ensino Superior:

 Comunicação

 Cultura

 Direitos Humanos e Justiça

 Educação

 Meio Ambiente

 Saúde

 Tecnologia e Produção

 Trabalho

6 Linhas da Extensão

As Linhas da Extensão seguem a sistematização realizada pela Rede Nacional de Extensão das

Instituições de Ensino Superior, e podem estar ligadas a qualquer uma das Áreas Temáticas:

1. Alfabetização, Leitura e Escrita: Alfabetização e letramento de crianças, jovens e adultos;

formação do leitor e do produtor de textos; incentivo à leitura; literatura; desenvolvimento

de metodologias de ensino da leitura e da escrita e sua inclusão nos projetos político

pedagógicos das escolas.

2. Artes Cênicas: Dança, teatro, técnicas circenses, performance; formação, memória,

produção e difusão cultural e artística.

3. Artes Integradas: Ações multiculturais, envolvendo as diversas áreas da produção e da

prática artística em um único programa integrado; memória, produção e difusão cultural e

artística.

4. Artes Plásticas: Escultura, pintura, desenho, gravura, instalação, apropriação; formação,

memória, produção e difusão cultural e artística.

5. Artes Visuais: Artes gráficas, fotografia, cinema, vídeo; formação, memória, produção e

difusão cultural e artística.

6. Comunicação Estratégica: Elaboração, implementação e avaliação de planos estratégicos de

comunicação; realização de assessorias e consultorias para organizações de natureza diversa

em atividades de publicidade, propaganda e de relações públicas; suporte de comunicação a

programas e projetos de mobilização social, a organizações governamentais e da sociedade

civil.

7. Desenvolvimento de Produtos: Produção de origem animal, vegetal, mineral e laboratorial;

manejo, transformação, manipulação, dispensação, conservação e comercialização de

produtos e subprodutos.

FÓRUM DE PRÓ-REITORES DE EXTENSÃO OU CARGOS
EQUIVALENTES DAS INSTITUIÇÕES DA REDE FEDERAL DE
EDUCAÇÃO PROFISSIONAL, CIENTÍFICA E TECNOLÓGICA –
FORPROEXT – 2015

8. Desenvolvimento Regional: Elaboração de diagnóstico e de propostas de planejamento

regional (urbano e rural) envolvendo práticas destinadas a elaboração de planos diretores, a

soluções, tratamento de problemas e melhoria a qualidade de vida da população local, tendo

em vista sua capacidade produtiva e potencial de incorporação na implementação das ações;

participação em fóruns, Desenvolvimento Local Integrado e Sustentável DLIS; participação

e assessoria a conselhos regionais, estaduais e locais de desenvolvimento e a fóruns de

municípios e associações afins; elaboração de matrizes e estudos sobre desenvolvimento

regional integrado, tendo como base recursos locais renováveis e práticas sustentáveis;

discussão sobre permacultura; definição de indicadores e métodos de avaliação de

desenvolvimento, crescimento e sustentabilidade.

9. Desenvolvimento Rural e Questão Agrária: Constituição e/ou manutenção de iniciativas de

reforma agrária, matrizes produtivas locais ou regionais e de políticas de desenvolvimento

rural; assistência técnica; planejamento do desenvolvimento rural sustentável; organização

rural; comercialização; agroindústria; gestão de propriedades e/ou organizações; arbitragem

de conflitos de reforma agrária; educação para o desenvolvimento rural; definição de

critérios e de políticas de fomento para o meio rural; avaliação de impactos de políticas de

desenvolvimento rural.

10. Desenvolvimento Tecnológico: Processos de investigação e produção de novas tecnologias,

técnicas, processos produtivos, padrões de consumo e produção (inclusive tecnologias

sociais, práticas e protocolos de produção de bens e serviços); serviços tecnológicos;

estudos de viabilidade técnica, financeira e econômica; adaptação de tecnologias.

11. Desenvolvimento Urbano: Planejamento, implementação e avaliação de processos e

metodologias visando proporcionar soluções e o tratamento de problemas das comunidades

urbanas; urbanismo.

12. Direitos Individuais e Coletivos: Apoio a organizações e ações de memória social, defesa,

proteção e promoção de direitos humanos; direito agrário e fundiário; assistência jurídica e

judiciária individual e coletiva, a instituições e organizações; bioética médica e jurídica;

ações educativas e preventivas para garantia de direitos humanos.

13. Educação Profissional: Processos de formação técnica profissional, visando a valorização,

aperfeiçoamento, promoção do acesso aos direitos trabalhistas e inserção no mercado de

trabalho.

14. Empreendedorismo: Constituição e gestão de empresas juniores, pré incubadoras,

incubadoras de empresas, parques e pólos tecnológicos, cooperativas e empreendimentos

solidários e outras ações voltadas para a identificação, aproveitamento de novas

oportunidades e recursos de maneira inovadora, com foco na criação de empregos e

negócios estimulando a próatividade.

15. Emprego e Renda: Defesa, proteção, promoção e apoio a oportunidades de trabalho,

emprego e renda para empreendedores, setor informal, proprietários rurais, formas

cooperadas/associadas de produção, empreendimentos produtivos solidários, economia

solidária, agricultura familiar, dentre outros.

16. Endemias e Epidemias: Planejamento, implementação e avaliação de metodologias de

intervenção e de investigação tendo como tema o perfil epidemiológico de endemias e

epidemias e a transmissão de doenças no meio rural.e urbano; previsão e prevenção.

17. Divulgação Científica e Tecnológica: Difusão e divulgação de conhecimentos científicos e

tecnológicos em espaços de ciência, como museus, observatórios, planetários, estações

marinhas, entre outros; organização de espaços de ciência e tecnologia.

18. Esporte e Lazer: Práticas esportivas, experiências culturais, atividades físicas e vivências de

lazer para crianças, jovens e adultos, como princípios de cidadania, inclusão, participação

social e promoção da saúde; esportes e lazer nos projetos políticopedagógico das escolas;

desenvolvimento de metodologias e inovações pedagógicas no ensino da Educação Física,

Esportes e Lazer; iniciação e prática esportiva; detecção e fomento de talentos esportivos.

FÓRUM DE PRÓ-REITORES DE EXTENSÃO OU CARGOS
EQUIVALENTES DAS INSTITUIÇÕES DA REDE FEDERAL DE
EDUCAÇÃO PROFISSIONAL, CIENTÍFICA E TECNOLÓGICA –
FORPROEXT – 2015

19. Estilismo: Design e modelagem criativa de vestuário, calçados, ornamentos e utensílios

pessoais relacionados à moda.

20. Fármacos e Medicamentos: Uso correto de medicamentos para a assistência à saúde, em

seus processos que envolvem a farmacoterapia; farmácia nuclear; diagnóstico laboratorial;

análises químicas, físicoquímicas, biológicas, microbiológicas e toxicológicas de fármacos,

insumos farmacêuticos, medicamentos e fitoterápicos.

21. Formação de Professores: Formação e valorização de professores, envolvendo a discussão

de fundamentos e estratégias para a organização do trabalho pedagógico, tendo em vista o

aprimoramento profissional, a valorização, a garantia de direitos trabalhistas e a inclusão no

mercado de trabalho formal.

22. Gestão do Trabalho: Estratégias de administração; ambiente empresarial; relações de

trabalho urbano, rural e industrial (formas associadas de produção, trabalho informal,

incubadora de cooperativas populares, agronegócios, agroindústria, práticas e produções

caseiras, dentre outros).

23. Gestão Informacional: Sistemas de fornecimento e divulgação de informações econômicas,

financeiras, físicas e sociais das instituições públicas, privadas e do terceiro setor.

24. Gestão Institucional: Estratégias administrativas e organizacionais em órgãos e instituições

públicas, privadas e do terceiro setor, governamentais e não governamentais.

25. Gestão Pública: Sistemas regionais e locais de políticas públicas; análise do impacto dos

fatores sociais, econômicos e demográficos nas políticas públicas (movimentos

populacionais, geográficos e econômicos, setores produtivos); formação, capacitação e

qualificação de pessoas que atuam nos sistemas públicos (atuais ou potenciais).

26. Grupos Sociais Vulneráveis: Questões de gênero, de etnia, de orientação sexual, de

diversidade cultural, de credos religiosos, dentre outro, processos de atenção (educação,

saúde, assistência social, etc), de emancipação, de respeito à identidade e inclusão;

promoção, defesa e garantia de direitos; desenvolvimento de metodologias de intervenção.

27. Infância e Adolescência: Processos de atenção (educação, saúde, assistência social, etc);

promoção, defesa e garantia de direitos; ações especiais de prevenção e erradicação do

trabalho infantil; desenvolvimento de metodologias de intervenção, tendo como objeto

enfocado na ação crianças, adolescentes e suas famílias.

28. Inovação Tecnológica: Introdução de produtos ou processos tecnologicamente novos e

melhorias significativas a serem implementadas em produtos ou processos existentes nas

diversas áreas do conhecimento. Considera-se uma inovação tecnológica de produto ou

processo aquela que tenha sido implementada e introduzida no mercado (inovação de

produto) ou utilizada no processo de produção (inovação de processo).

29. Jornalismo: Processos de produção e edição de notícias para mídias impressas e eletrônicas;

assessorias e consultorias para órgãos de imprensa em geral; crítica de mídia.

30. Jovens e Adultos: Processos de atenção (saúde, assistência social, etc), de emancipação e

inclusão; educação formal e não formal; promoção, defesa e garantia de direitos;

desenvolvimento de metodologias de intervenção, tendo como objeto a juventude e/ou a

idade adulta.

31. Línguas Estrangeiras: Processos de ensino/aprendizagem de línguas estrangeiras e sua

inclusão nos projetos políticopedagógicos das escolas; desenvolvimento de processos de

formação em línguas estrangeiras; literatura; tradução.

32. Metodologias e Estratégias de Ensino/Aprendizagem: Metodologias e estratégias

específicas de ensino/aprendizagem, como a educação a distância, o ensino presencial e de

pedagogia de formação inicial, educação continuada, educação permanente e formação

profissional.

33. Mídiaartes: Mídias contemporâneas, multimídia, webarte, arte digital; formação, memória,

produção e difusão cultural e artística.

FÓRUM DE PRÓ-REITORES DE EXTENSÃO OU CARGOS
EQUIVALENTES DAS INSTITUIÇÕES DA REDE FEDERAL DE
EDUCAÇÃO PROFISSIONAL, CIENTÍFICA E TECNOLÓGICA –
FORPROEXT – 2015

34. Mídias: Produção e difusão de informações e conhecimentos através de veículos

comunitários e universitários, impressos e eletrônicos (boletins, rádio, televisão, jornal,

revistas, internet, etc); promoção do uso didático dos meios de comunicação e de ações

educativas sobre as mídias.

35. Música: Apreciação, criação e performance; formação, capacitação e qualificação de

pessoas que atuam na área musical; produção e divulgação de informações, conhecimentos

e material didático na área; memória, produção e difusão cultural e artística.

36. Organizações da Sociedade e Movimentos Sociais e Populares: Apoio à formação,

organização e desenvolvimento de comitês, comissões, fóruns, associações, ONG’s,

OSCIP’s, redes, cooperativas populares, sindicatos, dentre outros.

37. Patrimônio Cultural, Histórico e Natural: Preservação, recuperação, promoção e difusão de

patrimônio artístico, cultural e histórico (bens culturais móveis e imóveis, obras de arte,

arquitetura, espaço urbano, paisagismo, música, literatura, teatro, dança, artesanato,

folclore, manifestações religiosas populares), natural (natureza, meio ambiente) material e

imaterial (culinária, costumes do povo), mediante formação, organização, manutenção,

ampliação e equipamento de museus, bibliotecas, centros culturais, arquivos e outras

organizações culturais, colecoleções e acervos; restauração de bens móveis e imóveis de

reconhecido valor cultural; proteção e promoção do folclore, do artesanato, das tradições

culturais e dos movimentos religiosos populares; valorização do patrimônio; memória,

produção e difusão cultural e artística.

38. Pessoa com Deficiências, Incapacidades e Necessidades Especiais: Processos de atenção

(educação, saúde, assistência social, etc) de emancipação e inclusão de pessoas com

deficiências, incapacidades físicas, sensoriais e mentais, síndromes, doenças crônicas, altas

habilidades, dentre outras; promoção, defesa e garantia de direitos; desenvolvimento de

metodologias de intervenção individual e coletiva, tendo como objeto enfocado na ação

essas pessoas e suas famílias.

39. Propriedade Intelectual e Patente: Processos de identificação, regulamentação e registro de

direitos autorais e outros sobre propriedade intelectual e patente.

40. Questões Ambientais: Implementação e avaliação de processos de educação ambiental de

redução da poluição do ar, águas e solo; discussão da Agenda 21; discussão de impactos

ambientais de empreendimentos e de planos básicos ambientais; preservação de recursos

naturais e planejamento ambiental; questões florestais; meio ambiente e qualidade de vida;

cidadania e meio ambiente.

41. Recursos Hídricos: Planejamento de microbacias, preservação de mata ciliar e dos recursos

hídricos, gerenciamento de recursos hídricos e Bacias Hidrográficas prevenção e controle da

poluição; arbitragem de conflitos; participação em agências e comitês estaduais e nacionais;

assessoria técnica a conselhos estaduais, comitês e consórcios municipais de recursos

hídricos.

42. Resíduos Sólidos: Ações normativas, operacionais, financeiras e de planejamento com base

em critérios sanitários, ambientais e econômicos, para coletar, segregar, tratar e dispor

resíduos ou dejetos; orientação para elaboração e desenvolvimento de projetos de planos de

gestão integrada de resíduos sólidos urbanos, coleta seletiva, instalação de manejo de

resíduos sólidos urbanos (RSU) reaproveitáveis (compostagem e reciclagem), destinação

final de RSU (aterros sanitários e controlados), remediação de resíduos ou dejetos a céu

aberto; orientação à organização de catadores de lixo.

43. Saúde Animal: Processos e metodologias visando a assistência à saúde animal: prevenção,

diagnóstico e tratamento; prestação de serviços institucionais em laboratórios, clínicas e

hospitais veterinários universitários.

44. Saúde da Família: Processos assistenciais e metodologias de intervenção para a saúde da

família.

45. Saúde e Proteção no Trabalho: Processos assistenciais, metodologias de intervenção,

ergonomia, educação para a saúde e vigilância epidemiológica ambiental, tendo como alvo

FÓRUM DE PRÓ-REITORES DE EXTENSÃO OU CARGOS
EQUIVALENTES DAS INSTITUIÇÕES DA REDE FEDERAL DE
EDUCAÇÃO PROFISSIONAL, CIENTÍFICA E TECNOLÓGICA –
FORPROEXT – 2015

o ambiente de trabalho e como público os trabalhadores urbanos e rurais; saúde

ocupacional.

46. Saúde Humana: Promoção da saúde das pessoas, famílias e comunidades; humanização dos

serviços; prestação de serviços institucionais em ambulatórios, laboratórios, clínicas e

hospitais universitários; assistência à saúde de pessoas em serviços especializados de

diagnóstico, análises clínicas e tratamento; clínicas odontológicas, de psicologia, dentre

outras.

47. Segurança Alimentar e Nutricional: Incentivo à produção de alimentos básicos,

autoabastecimento, agricultura urbana, hortas escolares e comunitárias, nutrição, educação

para o consumo, regulação do mercado de alimentos, promoção e defesa do consumo

alimentar.

48. Segurança Pública e Defesa Social: Planejamento, implementação e avaliação de processos

e metodologias, dentro de uma compreensão global do conceito de segurança pública,

visando proporcionar soluções e o tratamento de problemas relacionados; orientação e

assistência jurídica, judiciária, psicológica e social à população carcerária e familiares;

assessoria a projetos de educação, saúde e trabalho aos apenados e familiares; questão

penitenciária; violência; mediação de conflitos; atenção a vítimas de crimes violentos;

proteção a testemunhas; policiamento comunitário.

49. Tecnologia da Informação: Desenvolvimento de competência informacional para

identificar, localizar, interpretar, relacionar, analisar, sintetizar, avaliar e comunicar

informação em fontes impressas ou eletrônicas; inclusão digital. 85

50. Terceira Idade: Planejamento, implementação e avaliação de processos de atenção

(educação, saúde, assistência social, etc), de emancipação e inclusão; promoção, defesa e

garantia de direitos; desenvolvimento de metodologias de intervenção, tendo como objeto

enfocado na ação pessoas idosas e suas famílias.

51. Turismo: Planejamento e implementação do turismo (ecológico, cultural, de lazer, de

negócios, religioso, etc) como setor gerador de emprego e renda para os municípios;

desenvolvimento de novas tecnologias para avaliações de potencial turístico; produção e

divulgação de imagens em acordo com as especificidades culturais das populações locais.

52. Uso de Drogas e Dependência Química: Prevenção e limitação da incidência e do consumo

de drogas; tratamento de dependentes; assistência e orientação a usuários de drogas;

recuperação e reintegração social.

53. Desenvolvimento Humano: Temas das diversas áreas do conhecimento, especialmente de

ciências humanas, biológicas, sociais aplicadas, exatas e da terra, da saúde, ciências

agrárias, engenharias, linguística, (letras e artes), visando a reflexão discussão, atualização e

aperfeiçoamento humano, espiritualidade e religiosidade.

Brasília, 16 de abril de 2015

FORPROEXT

