2

[image: image1.png]CATOLICA%
DE PERNAMBUCO

PORTARIA Prac Nº 007/2010

Dispõe sobre as normas que incidem sobre as vagas disponíveis no 2º período letivo de 2010, exclusivamente para os casos de Transferência de outra Instituição de Ensino Superior, Graduado em Curso Superior, Graduando por esta Universidade em 2010.1, Aluno Especial e Disciplina Isolada.

 A Pró-reitora Acadêmica da Universidade Católica de Pernambuco, no uso de suas atribuições,

RESOLVE

baixar, como baixa, o número de vagas e as normas para o 2º período letivo de 2010, exclusivamente com vistas à solicitação, à análise e ao julgamento dos pedidos de admissão nas seguintes categorias:

· TRANSFERÊNCIA DE OUTRA INSTITUIÇÃO DE ENSINO SUPERIOR;

· GRADUADO EM CURSO SUPERIOR;

· GRADUANDO DA CATÓLICA – PERÍODO 2010.1 (vide item 3.1.3 – pág. 2);

· ALUNO ESPECIAL e DISCIPLINA ISOLADA.

1 DA INSCRIÇÃO, LOCAL E PRAZOS

1.1 A inscrição poderá ser efetivada:

1.1.1 no CAMPUS, por si ou por procuração, para os casos de transferência, graduado em curso superior, graduando da Católica, disciplina isolada e aluno especial.

PRAZO : 24/maio a 21/junho de 2010;

LOCAL: bloco R, térreo (Protocolo do Setor de Admissão), de 2ª a 6ª feira;

HORÁRIOS: 09h às 11h - 13h 15min às 16h - 18h 15min às 20h

1.1.2 pela INTERNET, no SITE www.unicap.br, para os casos de transferência, graduado em curso superior e graduando da Católica. Nesse caso, além da facilidade para a inscrição e acompanhamento do processo, o candidato terá acesso, também, a esta Portaria, que estabelece o número de vagas, os critérios de seleção e a documentação exigida para instruir o pedido.

PRAZO: de 24/maio a 16/junho de 2010, com entrega da documentação exigida e confirmação do pagamento da taxa, até às 20h, observadas as condições abaixo.

2
VALOR E PAGAMENTO DA TAXA

TRANSFERÊNCIA e GRADUADO DE OUTRA IES:
R$ 75,00 (*)
GRADUADO E GRADUANDO DA CATÓLICA:
ISENTO DE TAXA

ALUNO ESPECIAL e DISCIPLINA ISOLADA:
R$ 40,00

 (*) ATENÇÃO: para as inscrições confirmadas mediante pagamento da taxa correspondente no período de 24/maio a 16/junho de 2010, haverá um desconto de 25% sobre o valor da taxa (R$ 75,00).

Concluída a inscrição, mediante entrega da documentação exigida, será emitido o boleto com o valor da taxa correspondente, para pagamento no Posto de Serviço UNIBANCO – Universidade Católica de Pernambuco, até o 1º dia útil subsequente ao da inscrição.

Continuação da Portaria nº 007/2010 – Prac
3 DA DOCUMENTAÇÃO: DOCUMENTOS ACADÊMICOS E PESSOAIS

3.1
DOCUMENTOS ACADÊMICOS (originais ou cópias devidamente autenticadas pelo estabelecimento de origem ou por Cartório de Notas)

 3.1.1 PARA TRANSFERÊNCIA DE OUTRA IES

3.1.1.1 Histórico Escolar: constando a forma de admissão; a situação acadêmica de cada período subsequente à admissão com a(s) disciplina(s) cursada(s), trancamento de matrícula, abandono de curso ou outras situações bem como a situação do aluno no ENADE, observada a regulamentação específica;

3.1.1.2
programas ou ementas das disciplinas cursadas com aproveitamento;

3.1.1.3
descrição do sistema de aprovação, caso não conste do Histórico Escolar ou quando esse apresente as menções Aprovado ou Reprovado;

3.1.1.4 declaração de Reconhecimento ou Autorização do Curso pelo MEC;
3.1.1.5
declaração de que a matrícula do candidato, no estabelecimento de origem, não está sob pendência judicial.

OBSERVAÇÃO: os programas/ementas das disciplinas em que o interessado estiver matriculado no período da transferência deverão ser apresentados para análise, tão logo concluído o período, sem taxa adicional, a fim de obter condições para alteração de matrícula, durante o período previsto no Calendário Escolar. Após esse período, a entrega dos programas/ementas implicará nova solicitação com pagamento da taxa correspondente e observada a Portaria Nº 33/2009 da Presidência desta Universidade, que regulamenta a dispensa de disciplinas.

3.1.2
PARA GRADUADO EM CURSO SUPERIOR: documentação referida nos subitens 3.1.1.1 e 3.1.1.2 e diploma, frente e verso ou declaração de conclusão do curso, acrescida da colação de grau e de que o diploma está em processo de registro.

3.1.3
PARA O GRADUANDO PELA CATÓLICA: documento comprobatório de sua colação de grau e da solicitação do diploma.

3.1.4
PARA O ALUNO ESPECIAL: Certificado de Conclusão do Ensino Médio ou curso equivalente, declaração de vínculo da Instituição Superior de origem, ou declaração de Prévia Aceitação de crédito da disciplina a ser cursada, contendo o código e o nome da disciplina adotado nesta Universidade, caso seja de interesse do requerente aproveitar esses créditos da Instituição de origem.
3.1.5 PARA DISCIPLINA ISOLADA: cópia do diploma, frente e verso ou declaração de conclusão de curso.

3.2 DOCUMENTOS PESSOAIS (cópia autenticada pelo próprio candidato, confirmando a veracidade dos respectivos dados)

3.2.1 PARA TRANSFERÊNCIA E GRADUADO EM CURSO SUPERIOR: Certificado de Conclusão do Ensino Médio ou curso equivalente, certidão de nascimento/casamento, carteira de identidade, CPF, quitação com o Serviço Militar, título de eleitor e comprovante do último exercício eleitoral, 01 fotografia 3x4, de frente, recente, de boa qualidade.

3.2.2 PARA GRADUADO E GRADUANDO DA CATÓLICA: comprovante do último exercício eleitoral, 01 fotografia 3x4, de frente, recente, de boa qualidade (considerando que os outros documentos citados no item 3.2.1, já existem na pasta do ex-aluno).
3.2.3 PARA DISCIPLINA ISOLADA E ALUNO ESPECIAL: carteira de identidade, CPF e 01 fotografia 3x4, de frente, recente, de boa qualidade.

OBSERVAÇÃO: PROCESSOS COM DOCUMENTAÇÃO INCOMPLETA SERÃO INDEFERIDOS.

Continuação da Portaria nº 007/2010 – Prac
4. DAS VAGAS

O DEFERIMENTO DO PEDIDO NÃO IMPLICA, OBRIGATORIAMENTE, A DISPONIBILIDADE DE VAGAS EM TODAS AS DISCIPLINAS A SEREM CURSADAS NO PERÍODO EM QUE OCORRER A ADMISSÃO E, EVENTUALMENTE, EM PERÍODOS SUBSEQUENTES, EM FACE DO APROVEITAMENTO DE CRÉDITOS E DA DIFERENÇA DE PERIODIZAÇÃO CURRICULAR, DECORRENTES DA OFERTA DO CURRÍCULO E DO ANO/SEMESTRE DA ADMISSÃO.

	CENTRO/CURSO
	TRANSFERÊNCIA
	GRADUADO EM CURSO SUPERIOR

	CENTRO DE CIÊNCIAS BIOLÓGICAS E SAÚDE – CCBS
	
	Manhã
	Tarde
	Noite
	Manhã
	Tarde
	Noite

	Ciências Biológicas – Licenciatura Plena
	-
	10 (*)
	08 (*)
	-
	10 (*)
	08 (*)

	Fisioterapia
	15 (*)
	-
	-
	10 (*)
	-
	-

	Psicologia – Formação
	-
	08 (*)
	-
	-
	08 (*)
	-

	CENTRO DE CIÊNCIAS SOCIAIS – CCS

	Administração
	05 (*)
	-
	10 (*)
	-
	-
	10 (*)

	Ciências Contábeis
	10 (*)
	-
	10 (*)
	10 (*)
	-
	10 (*)

	Ciências Econômicas
	-
	-
	10 (*)
	-
	-
	10 (*)

	Comunicação Social - Hab. em Jornalismo
	-
	05 (**)
	-
	-
	-
	-

	Comunicação Social - Hab. em Pub. e Propaganda
	05 (*)
	-
	05 (*)
	05 (*)
	-
	05 (*)

	Serviço Social
	-
	-
	15 (*)
	-
	-
	10 (*)

	CENTRO DE CIÊNCIAS E TECNOLOGIA – CCT

	Arquitetura e Urbanismo
	05 (*)
	-
	-
	05 (*)
	-
	-

	Ciência da Computação
	-
	08 (*)
	10 (**)
	-
	10 (*)
	10 (**)

	Engenharia Ambiental
	-
	-
	15 (**)
	-
	-
	10 (**)

	Engenharia Civil
	-
	08 (*)
	10 (**)
	-
	08 (*)
	05 (**)

	Engenharia Química
	-
	-
	15 (**)
	-
	-
	10 (**)

	Física - Licenciatura Plena
	-
	-
	15 (*)
	-
	-
	10 (*)

	Matemática - Licenciatura Plena
	-
	-
	15 (*)
	-
	-
	10 (*)

	Química – Licenciatura Plena
	-
	-
	15 (*)
	-
	-
	10 (*)

	CENTRO DE TEOLOGIA E CIÊNCIAS HUMANAS – CTCH

	Filosofia – Licenciatura Plena
	-
	-
	10 (*)
	-
	-
	10 (*)

	Filosofia – Bacharelado
	-
	03
	-
	-
	-
	-

	História – Licenciatura Plena
	-
	10 (**)
	10 (*)
	-
	10 (**)
	10 (*)

	Letras – Licenciatura Plena em Português Espanhol
	-
	-
	10 (*)
	-
	-
	10 (*)

	Letras – Licenciatura Plena em Português Inglês
	-
	-
	10 (*)
	-
	-
	10 (*)

	Pedagogia – Licenciatura Plena
	-
	-
	15 (*)
	-
	-
	10 (*)

	Teologia – Bacharelado
	-
	05 (*)
	-
	-
	05 (*)
	-

OBSERVAÇÕES:

(*)
Sem oferta regular das disciplinas de 1º período.

(**)
As vagas das disciplinas do 1º período serão preenchidas, preferencialmente, por alunos vestibulandos de 2010.2.

ATENÇÃO: 1- Observar os cursos sem oferta regular das disciplinas de 1º período e algumas condições identificadas acima. Consultar as Coordenações de curso acerca da periodização curricular e a oferta de suas disciplinas, correspondentes a outros períodos que integram a currículo.

2- Observar as normas para admissão – item 5, folha em anexo.

3- Outras informações serão fornecidas na ocasião da inscrição.

Continuação da Portaria nº 007/2010 – Prac
5 DAS NORMAS PARA ADMISSÃO

 5.1 TRANSFERÊNCIA E GRADUADO EM CURSO SUPERIOR: os interessados, por ocasião da inscrição, deverão tomar ciência de que:

5.1.1 o deferimento da admissão dependerá da análise detalhada da documentação apresentada e do cumprimento das normas e critérios específicos em vigor, sem prejuízo do direito que cabe à Universidade de indeferir o pedido;

5.1.2 APÓS A ANÁLISE DO PROCESSO, O INTERESSADO DEVERÁ CUMPRIR, NA UNIVERSIDADE, NO MÍNIMO, 30% DO TOTAL DO NÚMERO DE CRÉDITOS NECESSÁRIOS PARA INTEGRALIZAÇÃO DO CURSO;
5.1.3 quando o número de candidatos for superior ao número de vagas ofertadas, realizar-se-á seleção de caráter classificatório, considerando os critérios na seguinte ordem:

1-
terão prioridade os graduados, por esta universidade;

2- a ordem decrescente do Coeficiente de Rendimento acumulado, inclusive, apurável, quando for o caso, através de média aritmética;

5.1.4 em caso de indeferimento, não haverá a devolução da importância paga relativa ao pedido de inscrição e ao trâmite do processo.

A documentação correspondente será devolvida mediante solicitação do candidato, no prazo de 30 dias úteis, a contar da data do indeferimento. Transcorrido esse prazo, a documentação não retirada será incinerada.

5.2 NORMAS ESPECÍFICAS PARA ADMISSÃO POR TRANSFERÊNCIA:

5.2.1 em princípio, será aceita para o mesmo curso de vínculo do candidato. Solicitações que impliquem mudança de curso serão avaliadas de acordo com os critérios internos que regulamentam a afinidade entre os cursos de graduação. No processo seletivo, a prioridade será para os candidatos com transferência para o mesmo curso;

5.2.2 o candidato deverá atender aos requisitos acadêmicos de integralização do currículo pleno desta Universidade, no prazo máximo de períodos estabelecidos para a conclusão do curso;

5.2.3 os candidatos que tiverem os seus pedidos DEFERIDOS deverão, quando de posse da declaração de vaga, tomar as providências junto à instituição de origem para liberação da documentação correspondente à Transferência (HISTÓRICO ESCOLAR COM A OBSERVAÇÃO: “PARA EFEITO DE TRANSFERÊNCIA”), em prazo hábil para sua matrícula acadêmica nesta Universidade. Se não viabilizar sua matrícula nesse

5.2.4 prazo, o candidato admitido ficará aguardando matrícula para o período 2011.1.

6 DAS NORMAS GERAIS PARA OS CANDIDATOS ADMITIDOS POR:

 6.1 TRANSFERÊNCIA E GRADUADO EM CURSO SUPERIOR

6.1.1 A opção de turno, feita no ato do pedido de admissão, vincula o aluno a um determinado turno: manhã, tarde ou noite. Essa vinculação implica a concentração de oferta de disciplinas do curso, preferencialmente, no turno em que o candidato foi admitido, reservando-se, porém, à Universidade o direito de oferecer disciplinas e estágios curriculares fora desse turno bem como o de reunir turmas de alunos, de turnos e entradas diferentes, em um só turno.

A mudança para o turno da NOITE, após a admissão, somente será viável em caso de desativação do turno de origem ou existência de vagas, quando atendidos a todos os pedidos dos alunos admitidos via vestibular, não portadores de curso superior;

Continuação da Portaria nº 007/2010 – Prac

6.1.2 O trancamento de matrícula (afastamento temporário) somente poderá ser concedido nas condições previstas no Regimento Geral da Universidade: doença grave comprovada pelo médico credenciado por esta Universidade; mudança de domicílio, comprovada após a data da solicitação de admissão; ou outros motivos na forma da Legislação vigente;

6.1.3 A matrícula inicial será feita no máximo de disciplinas possíveis;

6.1.4
Não será concedida bolsa de assistência social nem Crédito Educativo UNICAP (APLUB) a aluno admitido na condição de Graduado em Curso Superior;
6.1.5 Alunos admitidos por Transferência ou como Graduado ficarão sujeitos às normas aplicáveis por esta Universidade, inclusive às obrigações financeiras, independentemente das regras mantidas pela Instituição de origem ou anterior serem outras e contrárias.

6.2 ALUNO ESPECIAL E DISCIPLINA ISOLADA

6.2.1
Ao requerente será facultado matricular-se no máximo de disciplinas possíveis. Essa matrícula não gera direito de vinculação a qualquer curso oferecido por esta Universidade, nem tampouco ingresso posterior como Graduado.

Após o fechamento do período letivo, concluído os compromissos acadêmicos e financeiros, mediante solicitação junto ao Setor de Admissão, será expedida a DECLARAÇÃO com os resultados obtidos no período, com desvinculação automática da Universidade.

O valor do crédito na semestralidade referente à categoria é calculado pelo valor padrão nesta Universidade, excluídos os descontos especiais para determinados cursos.

Esta Portaria entrará em vigor na data de sua publicação, revogadas as disposições em contrário.

Publique-se e cumpra-se.

Pró-reitoria Acadêmica da Universidade Católica de Pernambuco, aos 19 de maio de 2010.

Profa. Dra. Maria Cristina Lopes de Almeida Amazonas

Pró-reitora Acadêmica em Exercício

4

- 3 -

_1254228793.bin

