

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

Edital de Sorteio das Vagas Suplementares para admissão ao
primeiro ano do Ensino Fundamental do Centro Pedagógico da
Universidade Federal de Minas Gerais, para crianças nascidas entre
os dias 01/05/2000 e 30/06/2000

A Universidade Federal de Minas Gerais, em cumprimento à Decisão do Exmo. Sr.
Juíz da 14ª Vara da Justiça Federal de Minas Gerais, nos autos da Ação Civil Pública
nº 2006.38.00.038374-5, faz saber aos interessados que, de 30 de janeiro a 06 de
fevereiro de 2007, estarão abertas inscrições para o Sorteio de Vagas Suplementares,
para admissão em 2007, ao primeiro ano do Ensino Fundamental do Centro
Pedagógico, para crianças nascidas entre os dias 01/05/2000 e 30/06/2000. O
Sorteio das Vagas Suplementares será regido por este Edital, aprovado, em 17 de
janeiro de 2007 pela Câmara de Graduação da UFMG.

I) Da Inscrição

I.1. A Taxa de Inscrição ao Sorteio das Vagas Suplementares para admissão ao
primeiro ano do Ensino Fundamental do Centro Pedagógico será de R$35,00 (trinta
e cinco reais).

I.2. O valor do Manual do Candidato, juntamente com o do Requerimento de
inscrição, está incluído no valor da Taxa da Inscrição.

I.3. Só poderão se inscrever para as vagas oferecidas as crianças nascidas entre
01/05/2000 e 30/06/2000, conforme disposto na Decisão Judicial citada no
preâmbulo deste Edital;

I.3.1 Os nascidos no interregno referido no item I.3, que, por ordem judicial,
participaram do Sorteio de Vagas ocorrido no dia 11 de dezembro de 2006 - de
acordo com as regras do primeiro Edital, aprovado em 12 de setembro de 2006 pela
Câmara de Graduação da UFMG – não poderão concorrer a este Sorteio de Vagas
Suplementares, uma vez que disputariam duas vezes a vaga, conforme determinado
pela Decisão Judicial citada no preâmbulo deste Edital.

I.4. As inscrições serão feitas na Comissão Permanente de Vestibular da UFMG
(COPEVE), situada no Prédio da Reitoria da UFMG, à Av. Presidente Antônio
Carlos, 6627 – Campus da Pampulha, Belo Horizonte, Minas Gerais, no horário de
9h às 16h30. Para efetuar a inscrição, o responsável legal do candidato deverá:

I.4.1. Adquirir o Manual do Candidato e o Requerimento de Inscrição ao Sorteio e ao
Programa de Isenção da Taxa de Inscrição na COPEVE/UFMG, entre os dias 23 e
29 de janeiro de 2007.

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

I.4.2. Preencher, com letra de forma, o Requerimento de Inscrição e o Formulário
Sócioeconômico que acompanham o Manual do Candidato. O Requerimento de
Inscrição deverá ser assinado pelo responsável legal do candidato.

I.4.3. Apresentar, entre os dias 30 de janeiro e 06 de fevereiro, na COPEVE/UFMG,
o Requerimento de Inscrição devidamente preenchido. Apresentar o comprovante de
pagamento da Taxa de Inscrição no Sorteio ou apresentar o comprovante da
inscrição no Programa de Isenção da Taxa de Inscrição, a ser feita no mesmo local
e datas.

I.5. Em hipótese alguma serão recebidas inscrições sem a apresentação do
Requerimento de Inscrição devidamente preenchido e assinado, do comprovante de
pagamento da Taxa de Inscrição ou do comprovante de inscrição no Programa de
Isenção

I.6. Em hipótese alguma serão recebidas inscrições de crianças nascidas fora do
período de 01/05/2000 a 30/06/2000, ou de nascidos nesse interregno que tenham
participado do primeiro Sorteio de Vagas por ordem judicial.

I.7. Em hipótese alguma será devolvido o valor correspondente à Taxa de Inscrição.

I.8. O responsável legal do candidato ao Sorteio do Centro Pedagógico deverá
guardar o seu Comprovante de Inscrição, que contém o número com o qual o
candidato participará do sorteio das vagas.

I.8.1. Somente será permitida uma inscrição por candidato. Constatada a existência
de mais de uma inscrição, prevalecerá a primeira, sendo as demais anuladas.

II) Da Isenção da Taxa de Inscrição para o Sorteio das Vagas do 1º ano da
Escola Fundamental do Centro Pedagógico - 2007

II.1. Informações Gerais

O Programa de Isenção da Taxa de Inscrição ao Sorteio das Vagas do Centro
Pedagógico destina-se ao atendimento de candidatos que, em função de sua
condição socioeconômica, não tenham condições de arcar com o pagamento da
Taxa de Inscrição cobrada.

II.2. Da Inscrição

II.2.1. Para se inscrever no Programa de Isenção da Taxa de Inscrição, um dos pais
ou o responsável legal do candidato deverá comprar o Manual do Candidato e o
Requerimento de Inscrição, no período de 23 a 29 de janeiro de 2007, no horário de
9h as 16h30, na COPEVE.

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

II.2.2. De posse do Requerimento de Inscrição ao Programa de Isenção da Taxa de
Inscrição, um dos pais ou o responsável legal do candidato deverá:

a) Responder a todas as questões do Formulário Socioeconômico inserido no
verso do Requerimento de Inscrição.
b) Providenciar fotocópias de toda documentação comprobatória necessária, de
acordo com a sua situação familiar, conforme descrito no item II.3 desse Edital;
c) Acondicionar as fotocópias da documentação comprobatória em um envelope
tamanho ofício;
d) Manter o envelope aberto até o momento do protocolo;
e) Protocolizar o envelope no período de 30 de janeiro a 06 de fevereiro de
2007, no horário de 9h as 16h30, na COPEVE.
f) Guardar o comprovante que lhe será entregue no ato do protocolo.

II.2.3. Candidatos do mesmo núcleo familiar, ou seja, irmãos ou pessoas que moram
na mesma residência, deverão adquirir e preencher, individualmente, seu
Requerimento de Inscrição, frente e verso. No entanto, os Requerimentos de
Inscrição de todos deverão ser acondicionadas, juntamente com apenas UMA cópia
da documentação comprobatória necessária, em UM SÓ ENVELOPE, e serem,
portanto, protocolizadas juntas.

II.3. Da Documentação Comprobatória Necessária:

Um dos pais ou o responsável legal pelo candidato deverá apresentar fotocópias de
toda a documentação comprobatória, de acordo com a situação socioeconômica
familiar. Essas cópias não serão devolvidas.

II.3.1. Identificação do Candidato

a) Certidão de Nascimento ou Documento de Identidade, frente e verso.

II.3.2. Comprovantes de Renda

II.3.2.1. Declaração de Imposto de Renda:

a) Este documento comprova a renda anual, a atividade desenvolvida, a posse
de bens móveis e imóveis e a relação de dependentes financeiros do
declarante. Por essa razão, deverão ser enviadas fotocópias da Declaração de
Imposto de Renda de todos os integrantes da sua família, maiores de 21 anos,
que são obrigados a fazê-la.
b)Toda pessoa física inscrita no Cadastro de Pessoas Físicas – CPF precisa
fazer a Declaração de Imposto de Renda, uma vez a cada ano, para manter o
número de seu CPF. As pessoas que têm renda anual inferior ao limite
estipulado pela Receita Federal poderão enviar apenas fotocópia da Declaração
de Isento. Quando for o caso, deverá ser enviada fotocópia do recibo de entrega
da Declaração de Isento de todos os integrantes da sua família, maiores de 21
anos.

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

II.3.2.2. Carteira de Trabalho:

Este documento comprova se a pessoa está trabalhando com vínculo
empregatício ou se está desempregada. Por essa razão deverão ser enviadas
fotocópias da Carteira de Trabalho de todos os integrantes da sua família,
maiores de 18 anos, que as tiverem.

II.3.2.3. Comprovantes de Renda Mensal:

a) Quem trabalha com vínculo empregatício ou é funcionário público deverá
também, comprovar o valor bruto do salário recebido, mediante apresentação de
fotocópia do contracheque ou recibo/comprovante de pagamento.
b) Quem é autônomo ou profissional liberal deverá também, comprovar renda
mediante apresentação de fotocópia do Recibo de Pagamento a Autônomos –
RPA dos três últimos meses.
c) Quem é proprietário de microempresa – ou seja, pessoa jurídica – deverá
também, apresentar o recibo de retirada pró-labore e a Declaração de Imposto
de Renda de Pessoa Jurídica.
d) Quem é aposentado ou pensionista do INSS deverá enviar fotocópia do
extrato bancário para comprovar o valor depositado pelo INSS.
e) Quem exerce atividade profissional na economia informal – ou seja, não se
enquadra em nenhuma das situações descritas acima – deverá emitir uma
Declaração de próprio punho, em que especifique seu nome completo, o número
do Documento de Identidade, a atividade exercida, o local onde é exercida a
atividade e a renda bruta mensal. Essa Declaração deverá conter, ainda, a data e
a assinatura do declarante.

 II.3.3. Comprovantes de despesas

a) Fotocópias das contas de energia elétrica, água e telefone recentes.
b) Fotocópia do último comprovante do Imposto Predial e Territorial Urbano –

IPTU, mesmo que esteja em atraso ou que o imóvel seja isento de
pagamento desse imposto.

c) Fotocópia do comprovante de pagamento de aluguel ou de amortização de
dívida da casa própria, se for o caso.

d) Fotocópia do comprovante de pagamento de matrícula e de mensalidade de
curso preparatório para o exame de seleção e de escolas particulares dos
membros que compõem o grupo familiar do candidato, se for o caso;

e) Fotocópia do Certificado de Registro e Licenciamento de Veículo (CRLV) e do
último comprovante de pagamento do Imposto de Propriedade de Veículos
Automotores (IPVA), para todos os proprietários de veículos automotores.

II.3.4. Documentação Complementar

a) Certidão de Óbito dos pais ou do responsável, se for o caso;
b) Arrolamento dos bens de Inventário, se for o caso;

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

c) Sentença de Separação/Divórcio dos pais do candidato, juntamente com
Formal de Partilha, se for o caso;

d) Comprovante de recebimento ou de pagamento de pensão alimentícia, se for
o caso;

e) Outros documentos que comprovem situações especiais.

II.4. Os Requerimentos de Isenção serão indeferidos previamente no caso de:

a) Não comprovação das datas de nascimento dos candidatos às vagas do

Ensino Fundamental, no período compreendido entre 01/05/2000 a
30/06/2000;

b) Constatação da participação do candidato, por ordem judicial, no Sorteio de
Vagas anterior, ocorrido em 11 de Dezembro de 2006;

c) Não comprovação das informações prestadas com os documentos indicados
no item II.3 desse Edital;

d) Falta de assinatura de um dos pais ou do responsável legal do candidato, n
Requerimento de Inscrição;

e) Preenchimento incompleto, ou seja, falta de resposta a qualquer questão do
Formulário Socioeconômico;

f) Solicitações protocolizadas depois das 16h30 do dia 06 de fevereiro de 2007.

II.5. Do Resultado dos Pedidos de Isenção

O resultado final será divulgado, em 09 de fevereiro de 2007 na portaria do Centro
Pedagógico e também no endereço www.ufmg.br/copeve.
O responsável legal do candidato que não for beneficiado com a Isenção da Taxa de
Inscrição deverá pagar a Taxa de Inscrição até o dia 16 de fevereiro de 2007 na
COPEVE.
A inscrição do candidato só será efetivada após a comprovação do pagamento da
Taxa de Inscrição.
O não pagamento da Taxa até a data acima, impedirá a participação do candidato
no Sorteio e sua conseqüente exclusão do Sorteio.

II.6. Informações complementares

II.6.1. Não serão aceitos quaisquer documentos enviados após o protocolo do
Formulário Socioeconômico e da documentação comprobatória necessária.

II.6.2. Independentemente do resultado, em nenhuma hipótese haverá revisão do
pedido de isenção.

II.6.3. Todas as informações que constem no Formulário são parte integrante deste
Edital.

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

III) Das Vagas Oferecidas

III.1. Serão oferecidas 13 (treze) vagas destinadas às crianças nascidas no período de
01/05/2000 a 30/06/2000.

IV) Do Sorteio de Candidatos às Vagas do Centro Pedagógico

IV.1. O sorteio dos 13 (treze) candidatos que irão preencher as vagas será realizado
no dia 22 de fevereiro de 2007, a partir das 14 (quatorze) horas, no Auditório da
Reitoria da UFMG.

IV.2. O sorteio dos candidatos será público, podendo nele estar presentes todos os
interessados, candidatos, pais e/ou responsáveis legais.

IV.3. A COPEVE/UFMG será a responsável pela realização do sorteio dos
candidatos.

IV.4. Cada candidato concorrerá com o número constante do seu Comprovante de
Inscrição. No dia do sorteio, a lista dos candidatos inscritos, com seus respectivos
números de inscrição, será afixada à vista de todos, para que os pais ou
responsáveis dos candidatos possam conferir a inscrição de cada um dos
candidatos.

IV.5. O preenchimento das vagas dar-se-á pela ordem do sorteio até o limite das 13
(treze) vagas ofertadas.

IV.5.1. Além dos 13 (treze) candidatos, serão sorteados mais 03 (candidatos)
candidatos regularmente inscritos, que comporão uma lista de excedentes,
observando-se a ordem do sorteio, para preenchimento das vagas em caso de
matrículas não efetivadas.

VI) Dos Resultados

A relação dos candidatos sorteados para as 13 (treze) vagas e dos 03 (três)
candidatos excedentes será divulgada a partir das 20 horas do dia 22 de fevereiro
de 2007 nos murais do Centro Pedagógico e através do endereço
www.ufmg.br/copeve.

VII. Do Registro Acadêmico e da Matrícula dos Candidatos Selecionados

VII.1. O Registro Acadêmico e a Matrícula, de todos os candidatos selecionados –
dois atos acadêmicos independentes e obrigatórios – serão feitos pelo
Departamento de Registro e Controle Acadêmico – DRCA, na Secretaria de Ensino
do Centro Pedagógico, nas datas e horários fixados no quadro abaixo:

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

Registro Acadêmico e Matrícula

Local Data Horário
Secretaria de Ensino

do Centro
Pedagógico

01 de março (1ª chamada)
02 de março (2ª chamada) 9 às 16 h.

VII.2. O Registro Acadêmico e a Matrícula dos candidatos sorteados para o Centro
Pedagógico serão feitos pelo representante legal do menor.

VII.3. No ato do Registro Acadêmico será exigido o preenchimento da Ficha de
Registro Acadêmico, fornecida pelo DRCA, e a apresentação de original e uma
cópia da documentação listada abaixo, cujas cópias ficarão retidas no DRCA:

a) Certidão de Nascimento ou Documento de Identidade do Candidato;
b) Documento de Identidade do responsável legal pelo Candidato;
c) Quatro (4) retratos 3 x 4 recentes, com o nome do candidato escrito no verso.

VII.4. No ato da Matrícula inicial será exigido o preenchimento do Requerimento de
Matrícula, fornecido pelo DRCA.

VII.5. Todas as etapas do Registro Acadêmico e da Matrícula poderão ser feitas por
procuração. Nesse caso, o procurador deve apresentar, além dos documentos
indicados no item VII.3, procuração registrada em cartório e uma cópia de seu
Documento de Identidade.

VII.6. Perderá o direito à vaga e será considerado formalmente desistente o
candidato sorteado que não efetuar o Registro Acadêmico e a Matrícula no prazo
fixado ou não apresentar, no ato desse Registro, qualquer dos documentos listados
no item VII.3 deste Edital.

VII.6.1. Perderá o direito à vaga e será considerado formalmente desistente o
candidato sorteado que não comprovar a faixa etária estabelecida no item III.1 deste
Edital, ou descumprir o disposto no item I.3.1 deste Edital.

VII.7. O preenchimento de vaga(s) decorrente(s) das situações previstas nos itens
VII.6 e VII.6.1 será feito mediante convocação de outros candidatos sorteados,
observando-se a ordem de sorteio.

VII.7.1. A lista com os nomes dos candidatos convocados para a Segunda
Chamada, conforme o item anterior, será afixada no mural do mesmo Centro
Pedagógico, no dia de 02 de março de 2007, mesmo dia em que realizar-se-ão as
matrículas dessa Segunda Chamada.

VII.8. Os pais ou representantes legais dos candidatos sorteados serão
responsáveis pela atualização dos dados pessoais na UFMG.

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

VII.9. A UFMG reserva-se o direito de alterar as datas estabelecidas na escala para
Registro Acadêmico e a Matrícula, apresentada no item VII.1. Responsabiliza-se,
contudo, por dar ampla divulgação, com a devida antecedência, a quaisquer
alterações.

VIII) Dos Recursos

VIII.1. Caberá recurso em única e última instância ao Pró-Reitor de Graduação, no
prazo de 5 (cinco) dias corridos, contados a partir do 1º dia subseqüente ao Sorteio.

VIII.2. O recurso somente será recebido se fundado em estrita argüição de ilegalidade,
devendo o recorrente fundamentar o pedido e juntar documentos comprobatórios.

VIII.3. O recurso não será conhecido quando interposto fora do prazo ou por quem
não tenha legitimidade para apresentá-lo.

VIII.4. Não serão aceitos recursos encaminhados através de Fax, Internet, Telegrama
ou Correios.

IX. Disposições Finais

IX.1. As disposições e instruções contidas no Manual do Candidato, no Formulário
Socioeconômico do Programa de Isenção da Taxa de Inscrição ao Sorteio das Vagas
2007 e no Requerimento de Inscrição constituem normas que passarão a integrar o
presente Edital.

IX.2. Incorporar-se-ão a este Edital, para todos os efeitos, quaisquer editais
complementares que vierem a ser publicados pela UFMG.

IX.3. Os casos não previstos neste Edital serão resolvidos pela Câmara de Graduação
da UFMG.

IX.4. A inscrição do candidato implica na aceitação de todos os termos deste Edital.

 Belo Horizonte, 17 de janeiro de 2007.

Prof. Mauro Mendes Braga
Pró-Reitor de Graduação da UFMG

 U n i v e r s i d a d e F e d e r a l d e M i n a s Gerais
 Colegiado Especial da Educação Básica e Profissional da UFMG

Calendário do Sorteio às Vagas Suplementares do Centro

Pedagógico

Mês Data Ações

Janeiro 23 a 29

Venda do Manual com as regras de
Sorteio, Requerimento de Inscrição e
Formulário de Pedidos de Isenção.

Janeiro e

Fevereiro

30/01 e 31/01

1º/02 a 6/02

Inscrição ao Sorteio das Vagas e Inscrição
de pedidos de Isenção da Taxa

Fevereiro 7 e 8 Análise dos pedidos de Isenção

Fevereiro 9 Divulgação do Resultado do Processo de
Isenção

Fevereiro 9 a 16 Pagamento e inscrição para aqueles que
não foram contemplados com a Isenção

Fevereiro 22 Sorteio Público das Vagas

Fevereiro 27 Prazo Final para recursos

Fevereiro 28 Análise de recursos

Março 1º Matrículas dos novos alunos

Março 2 Matrículas de Candidatos de 2ª chamada

Março 5 Início das Aulas do CP

