


UNIVERSIDADE FEDERAL DE MINAS GERAIS

MATRÍCULA

Manual do aluno

Versão: 2018/2

PRÓ-REITORIA DE GRADUAÇÃO

COORDENAÇÃO DE OFERTA E MATRÍCULA NA GRADUAÇÃO

EQUIPE:

Sônia Maria de Melo
Bárbara Murta

Sumário

MATRÍCULA NA UFMG	2
Fluxograma de Oferta e Matrícula na Graduação	4
1ª FASE DA MATRÍCULA	5
ROTEIRO PARA FORMULAR E ENVIAR O REQUERIMENTO DE MATRÍCULA	10
1. Selecionar as turmas desejadas.	10
2. Alterar turmas selecionadas.....	11
3. Adicionar atividades	12
4. Remover (excluir) atividades.....	15
5. Substituir atividades não ofertadas por equivalentes.....	17
6. Consultar os dados da atividade	17
7. Alterar o enquadramento de grupo.	18
8. Salvar o requerimento	20
9. Verificar a consistência	20
10. Enviar o requerimento	22
11. Emitir relatório do requerimento de matrícula	23
12. Processamento automático da matrícula.....	24
13. Divulgação do resultado.....	24
2ª FASE DA MATRÍCULA	25
3ª FASE DA MATRÍCULA	30

MATRÍCULA NA UFMG

A Matrícula é o vínculo de um registro discente a uma turma ofertada para determinada atividade acadêmica, durante um semestre letivo. A matrícula na UFMG é realizada no Sistema Acadêmico da Graduação (SIGA), sendo de inteira responsabilidade do aluno e deve ser feita, a cada semestre letivo, nos períodos fixados no Calendário Acadêmico da UFMG.

Para preencher o requerimento de matrícula, o estudante deverá acessar o Portal MinhaUFMG e responder o formulário de avaliação do desempenho didático dos docentes das disciplinas/atividades cursadas no semestre anterior disponível no SIGA. Somente após a conclusão desse procedimento, o estudante terá acesso ao Requerimento de Matrícula. Ao preenchê-lo, o aluno deve estar atento à exigência de pré-requisitos, à sequência de atividades previstas no seu currículo, bem como aos limites mínimo e máximo de créditos exigidos por seu curso.

A matrícula, para os alunos veteranos de Graduação, pode ser realizada em três fases:

- ➡ **1ª Fase da Matrícula**, etapa obrigatória para todos os alunos de Graduação. Nessa Fase, o estudante poderá requerer matrícula para as atividades obrigatórias, optativas e de Formação Complementar Aberta.

OBS: Somente será possível requerer matrícula nas atividades de Formação Complementar Aberta:

- Se a atividade estiver prevista no Plano de Estudos do aluno;
- Se houver oferta da atividade.

- ➡ **2ª Fase da Matrícula**, o estudante poderá requerer a inclusão de novas atividades, obrigatórias e optativas, em turmas com vaga.

- ➡ **3ª Fase da Matrícula**, o estudante poderá requerer matrícula para as atividades de Formação Livre.

O processo de matrícula envolve alguns atores principais:

- O Colegiado do Curso (demandante) – responsável pela solicitação da oferta de atividades de um Curso;
- Os Departamentos Acadêmicos (ofertante) – responsáveis pela aprovação e finalização da oferta de atividades acadêmicas;
- O aluno – responsável por reformular o seu Plano de Estudos e realizar a sua matrícula de acordo com a oferta das atividades acadêmicas disponibilizadas pelos Demandantes / Ofertantes e observadas as Normas Acadêmicas da UFMG.


Recomendamos utilizar somente o navegador Firefox. A utilização de outros navegadores poderá acarretar em mau funcionamento do Sistema.

O fluxograma, disponível na próxima página, representa o processo de matrícula na UFMG.

Fique atento às datas estabelecidas no Calendário Acadêmico!!!

Fluxograma de Oferta e Matrícula na Graduação


1ª FASE DA MATRÍCULA (obrigatória)

Para acessar o seu requerimento de matrícula acione o ícone **[Meu Requerimento de Matrícula]**.


Na 1ª Fase da matrícula, clique na aba **[Requerimento de matrícula]**.


O Siga apresentará a sugestão de atividades de acordo com o previsto no seu Plano de Estudos vigente para o semestre do requerimento.

<input type="button" value="+ Adicionar atividade prevista no plano..."/> <input type="button" value="+ Adicionar atividade não prevista no plano..."/> <input type="button" value="Selecionar turmas"/>
FCA - CAD027 - MERCADO INTERNACIONAL 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small>
FCA - CAD122 - MERCADO DE CAPITALIS 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small> Opção 1: -
FCA - DIP010 - DIREITO INTERNACIONAL PUBLICO II 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small>
FCA - DIP020 - DIREITO DO MAR 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small>
FCA - DIP036 - DIREITO INTERNACIONAL PRIVADO 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small>
FCA - DIP048 - DIREITO INTERNACIONAL PRIVADO 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small> Opção 1: -
FCA - DIP213 - PROTECAO INTERNACIONAL DOS DIR. HUMANOS 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small>
FCA - ECN044 - ECONOMIA DO BEM ESTAR 🔍 📄 🔄 🚫 <small>* GRUPO ENQUADRADO: F. C. ABERTA</small> Opção 1: -

Na sugestão de matrícula apresentada, para possibilitar o envio do requerimento, **é obrigatório ao estudante:**

- Selecionar as turmas desejadas, preferencialmente as 3(três) opções de turmas;
- Excluir as atividades não ofertadas nesse semestre letivo;
- Excluir as atividades, que foram incluídas no Plano de Estudos, mas que não serão cursadas neste semestre;
- Verificar a consistência do requerimento:
 - Inconsistências tipo aviso (cor amarela): o requerimento será enviado para aprovação do colegiado.


- Inconsistência tipo ERRO (cor vermelha): não permitem o envio do requerimento, portanto elas deverão ser removidas do requerimento.
- Salvar e enviar o requerimento de matrícula.

É facultativo aos estudantes:

- Incluir atividades previstas no Plano de Estudos em semestres subsequentes a este;
- Incluir atividades não previstas no Plano de Estudos;
- Alterar o enquadramento da atividade;
- Substituir atividade não ofertada por equivalente;
- Excluir atividades;
- Consultar os dados da atividade (carga horária, ementa e os critérios para alocação automática da matrícula, definidos pelo Colegiado do Curso);

Após o envio do requerimento o estudante deverá:

- Emitir relatório do requerimento de matrícula;
- Aguardar o processamento automático da matrícula;
- Após o processamento automático, **CONSULTAR** o resultado da matrícula em data estabelecida no Calendário Acadêmico da UFMG, acesse o ícone “**Minhas Matrículas**”.


Antes de enviar o seu requerimento de matrícula, se desejar REFAZÊ-LO, você deverá acionar o comando **[reiniciar requerimento]**. Seu requerimento de matrícula será reiniciado. As alterações feitas anteriormente serão removidas, retornando à tela inicial. O requerimento deverá ser refeito e enviado.

Após o envio do seu requerimento, se houver necessidade de alterações, você poderá cancelar o envio. Basta acionar o comando **[Cancelar envio e reiniciar requerimento]**. O envio do requerimento será cancelado e o mesmo não estará disponível para efetivação de matrículas. O requerimento deverá ser refeito e enviado novamente, dentro do prazo estabelecido no Calendário Acadêmico.

Lembre-se: sempre após realizar as ações necessárias para formular o seu requerimento de matrícula, ou efetuar alguma alteração, você deverá, obrigatoriamente, acionar os comandos:

[Salvar]

[Verificar consistência]

Se não houver nenhuma inconsistência impeditiva,

[Enviar o requerimento]

Na aba **[Dados Gerais]** são apresentadas as informações do registro discente, os detalhes do acesso do aluno ao Sistema e os avisos gerais e específicos, que poderão orientá-los durante o período de matrícula:

- Avisos gerais: vale para todos os Cursos, o campo é preenchido pela Prograd-Coordenação de Oferta e Matrícula na Graduação;
- Avisos específicos do Curso: são avisos e orientações específicas do Curso, o campo é preenchido pelos Coordenadores do Curso:

ROTEIRO PARA FORMULAR E ENVIAR O REQUERIMENTO DE MATRÍCULA

1. Selecionar as turmas desejadas.

- ➡ Para selecionar turmas, você deverá acionar o comando, **[Selecionar turmas]**, localizado à direita da tela:


The screenshot shows the SIGA system interface for the 'ANÁLISE DE REQUERIMENTO DE MATRÍCULA' page. The page title is 'DETALHES DO REQUERIMENTO DE MATRÍCULA'. The status bar indicates 'Situação da proposta: Nenhum requerimento enviado' and 'Semestre da proposta: 2015/1'. The main content area has several tabs: 'Dados gerais', 'Requerimento de matrícula', 'Requerimento de inclusão de atividade', 'Requerimento de formação livre', 'Quadro de horários', and 'Inconsistências e justificativas (1)'. Below the tabs, there is a section for adding activities, with two buttons: 'Adicionar atividade prevista no plano...' and 'Adicionar atividade não prevista no plano...'. The 'Selecionar turmas' button is highlighted with a red box. Below this, there are three activity entries, each with a title, a description, and a group name: '12º - CIR013 - ESTAGIO EM CLINICA CIRURGICA', '12º - PED011 - ESTAGIO EM CLINICA PEDIATRICA', and '8º - SAM017 - PSIQUIATRIA CLINICA'. Each entry has a group name: '* GRUPO ENQUADRADO: OBRIGATÓRIAS-MEDICINA-BACHARELADO'.

Caso a atividade possua mais de uma turma disponível para matrícula, você DEVERÁ escolher até três opções de turmas no seu requerimento, ainda que o cadastro indique o mesmo dia e horários nas três opções.

Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (1)
<p> Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula</p> <p>+ Adicionar atividade prevista no plano... + Adicionar atividade não prevista no plano...</p>					
<p>2º - FIS065 - FUNDAMENTOS DE MECANICA 🔍 🔄 🗑️</p> <p style="text-align:right">* GRUPO ENQUADRADO: OBRIGATÓRIAS-CIENCIA DA COMPUTACAO</p> <p>Opção 1: <input type="text" value="TA1 - Teó. - Seg 07:30 - 09:10, Qua 07:30 - 09:10 - ICEX (1)"/></p> <p>Opção 2: <input type="text" value="TB1 - Teó. - Seg 09:25 - 11:05, Qua 09:25 - 11:05 - ICEX (7)"/></p> <p>Opção 3: <input type="text" value="TA2 - Teó. - Seg 07:30 - 09:10, Qua 07:30 - 09:10 - ICEX (2)"/></p>					
<p>2º - MAT039 - CALCULO DIFERENCIAL E INTEGRAL II 🔍 🔄 🗑️</p> <p style="text-align:right">* GRUPO ENQUADRADO: OBRIGATÓRIAS-CIENCIA DA COMPUTACAO</p> <p>Opção 1: <input type="text" value=""/></p> <p>Opção 2: <input type="text" value=""/></p> <p>Opção 3: <input type="text" value=""/></p>					
<p>3º - DCC006 - ORGANIZACAO D 🔍 🔄 🗑️</p> <p style="text-align:right">TÓRIAS-CIENCIA DA COMPUTACAO</p> <p>Opção 1: <input type="text" value=""/></p>					

2. Alterar turmas selecionadas

- ➡ Se desejar, você poderá alterar a seleção de turmas, basta acionar o comando **[Alterar turmas]**:

Alterar turmas

Situação da proposta: Requerimento deferido Semestre da proposta: 2015/1

Dados gerais Requerimento de matrícula **Requerimento de inclusão de atividade** Requerimento de formação livre Quadro de horários Inconsistências e justificativas (2)

Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula

Adicionar atividade prevista no plano... Adicionar atividade não prevista no plano... **Alterar turmas**

3º - MAT002 - CALCULO DIFERENCIAL E INTEGRAL III 🔍 📄 🔄 🚫
 * GRUPO ENQUADRADO: OBRIGATÓRIAS-FISICA-BACHARELADO
 Opção 1: TA - Teó. - Seg 07:30 - 09:10, Qua 07:30 - 09:10 - ICEX (...)
 Opção 2: TM - Teó. - Seg 13:00 - 14:40, Qua 13:00 - 14:40 - ICEX (...)
 Opção 3: TN - Teó. - Seg 14:55 - 16:35, Qua 14:55 - 16:35 - ICEX (...)

4º - FIS034 - MECANICA I 🔍 📄 🔄 🚫
 * GRUPO ENQUADRADO: OBRIGATÓRIAS-FISICA-BACHARELADO
 Opção 1: TN1 - Teó. - Ter 14:55 - 16:35, Qui 14:55 - 16:35 - FIS (...)

5º - FIS094 - FISICA EXPERIMENTAL AII 🔍 📄 🔄 🚫
 * GRUPO ENQUADRADO: OBRIGATÓRIAS-FISICA-BACHARELADO
 Opção 1: PA - Prá. - Ter 08:20 - 11:55 - FISICA (2)
 Opção 2: PM - Prá. - Sex 13:00 - 16:35 - FISICA (7)

3. Adicionar atividades

- ➡ Para adicionar atividades previstas no Plano de Estudos em semestres posteriores (obrigatórias e optativas) acione o comando **adicionar atividade prevista no plano...]**:

+ Adicionar atividade prevista no plano...

Dados gerais Requerimento de matrícula **Requerimento de inclusão de atividade** Requerimento de formação livre Quadro de horários Inconsistências e justificativas (2)

Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula


Adicionar atividade prevista no plano... Adicionar atividade não prevista no plano... Alterar turmas

5º - HIS088 - ARQUIVOS E MUSEUS HISTORICOS 🔍 📄 🔄 🚫
 * GRUPO ENQUADRADO: OBRIGATÓRIAS-HISTORIA - BACHARELADO
 Opção 1: TT - T/P. - Seg 15:30 - 17:10, Qua 15:30 - 17:10 - HISTOR...

8º - HIS096 - TRABALHO DE CONCLUSAO DO CURSO 🔍 📄 🔄 🚫
 * GRUPO ENQUADRADO: OBRIGATÓRIAS-HISTORIA - BACHARELADO
 Opção 1: TT - T/P. - HISTORIA (38)

HIS100 - TOPICOS EM HISTORIA IV 🔍 📄 🔄 🚫
 * GRUPO ENQUADRADO: OPTATIVAS-HISTORIA - BACHARELADO
 Opção 1: TM - Teó. - Ter 19:00 - 20:40, Qui 19:00 - 20:40 - Micro...

- ➡ Para adicionar atividades não previstas no Plano de Estudos (optativas) acione o comando **[adicionar atividade não prevista no plano...]**


Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (2)
<p>Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula</p>					
<p>+ Adicionar atividade prevista no plano...</p>		<p>+ Adicionar atividade não prevista no plano...</p>			<p>Alterar turmas</p>
<p>5º - HIS088 - ARQUIVOS E MUSEUS HISTORICOS</p> <p>Opção 1: TT - T/P. - Seg 15:30 - 17:10, Qua 15:30 - 17:10 - HISTOR...</p>					
<p>8º - HIS096 - TRABALHO DE CONCLUSÃO DO CURSO</p> <p>Opção 1: TT - T/P. - HISTORIA (38)</p>					

O Comando **[adicionar atividade não prevista no plano...]** também poderá ser utilizado caso o aluno deseje incluir em seu requerimento uma atividade obrigatória para a qual ainda não foi lançado resultado final, mas que tem ciência de que será reprovado.

3.1 Adicionar e selecionar turmas de atividade de conteúdo programático variável (tipo TÓPICOS)

Ao requerer matrícula em atividade de conteúdo programático variável (tipo TÓPICOS), o aluno deve observar os seguintes itens:

- As turmas de atividades ofertadas, com o mesmo código e nome (Tópicos em), diferem de acordo com o conteúdo (assunto) específico de cada uma das turmas;
- Se o requerimento de matrícula será feito em uma única turma ou em várias turmas da atividade.

Requerimento em uma única turma:

- Adicionar a atividade em uma única entrada. Acione o comando **[Adicionar atividade]**. Se for o caso, preencha o campo de opção (1, 2 e 3) com as outras turmas ofertadas, indicando a ordem de prioridade.

The screenshot displays the 'Adicionar atividade prevista no plano...' screen in the SIGA system. It lists several activities for the 4th grade, each with its own set of options. The activity 'HIS100 - TOPICOS EM HISTORIA IV' is highlighted with a red box, showing three options: 'Opção 1: TB - Teó. - Qui 19:00 - 22:30 - Tempo, História e Histori...', 'Opção 2: Tk - Teó. - Qui 19:00 - 22:30 - Relatos de viagem e histó...', and 'Opção 3: TP - Teó. - Seg 11:10 - 12:50, Qua 11:10 - 12:50 - HISTÓR...'. At the bottom, a summary table provides the following data:

Carga horária máxima do curso para matrícula:	480	Carga horária mínima do percurso para matrícula:	225	Carga horária no requerimento de matrícula:	360
---	-----	--	-----	---	-----

Nesse caso, o processamento automático do Siga tentará fazer a alocação em uma das turmas priorizadas, de acordo com a opção preenchida pelo aluno e os parâmetros de configuração definidos pelo Colegiado.

Requerimento em mais de uma turma

- Adicionar a atividade em entradas diferentes por turma, de acordo com os conteúdos desejados.

Dados gerais | Requerimento de matrícula | **Requerimento de inclusão de atividade** | Requerimento de formação livre | Quadro de horários | Inconsistências e justificativas (2)

Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula

+ Adicionar atividade prevista no plano... + Adicionar atividade não prevista no plano... Alterar turmas

5º - HIS088 - ARQUIVOS E MUSEUS HISTORICOS * GRUPO ENQUADRADO: OBRIGATÓRIAS-HISTORIA - BACHARELADO
Opção 1: TT - T/P - Seg 15:30 - 17:10, Qua 15:30 - 17:10 - HISTOR...

8º - HIS096 - TRABALHO DE CONCLUSAO DO CURSO * GRUPO ENQUADRADO: OBRIGATÓRIAS-HISTORIA - BACHARELADO
Opção 1: TT - T/P - HISTORIA (38)

HIS100 - TOPICOS EM HISTORIA IV * GRUPO ENQUADRADO: OPTATIVAS-HISTORIA - BACHARELADO
Opção 1: TM - Teó. - Ter 19:00 - 20:40, Qui 19:00 - 20:40 - Micro...

HIS100 - TOPICOS EM HISTORIA IV * GRUPO ENQUADRADO: OPTATIVAS-HISTORIA - BACHARELADO
Opção 1: TN - Teó. - Ter 20:50 - 22:30, Qui 20:50 - 22:30 - Introd...

HIS100 - TOPICOS EM HISTORIA IV * GRUPO ENQUADRADO: OPTATIVAS-HISTORIA - BACHARELADO
Opção 1: TH - Teó. - Sex 13:30 - 17:10 - Lugares de memória, tempo...

HIS100 - TOPICOS EM HISTORIA IV * GRUPO ENQUADRADO: OPTATIVAS-HISTORIA - BACHARELADO
Opção 1: TC - Teó. - Seg 13:30 - 15:10, Qua 13:30 - 15:10 - Museu...

Nesse caso, o processamento automático do Siga tentará fazer a alocação em todas as entradas existentes no requerimento, segundo os critérios definidos pelo Colegiado e as opções de prioridade realizadas pelo aluno.

4. Remover (excluir) atividades

➡ Você deverá excluir do seu requerimento de matrícula:

- As sugestões de matrículas apresentadas no seu requerimento, caso não queira cursá-las no semestre do requerimento, desde que não provoque nenhuma inconsistência tipo “ERRO”;
- As atividades que apresentarem mensagens de inconsistências do tipo “ERRO”;
- As atividades não ofertadas nesse semestre.


Se o conjunto de turmas estiver vazio é porque a atividade não foi ofertada para o curso do aluno.

Para remover (excluir) atividades, você deverá acionar o ícone localizado à direita da tela:


5. Substituir atividades não ofertadas por equivalentes

- ➡ O SIGA permite que você substitua atividades não ofertadas, por outra equivalente, pertencente a uma nova versão curricular. Basta acionar o ícone “substituir atividades não ofertadas” e selecionar a atividade equivalente.


As imagens mostram a interface do sistema SIGA. A primeira captura exibe o menu de navegação com opções como 'Dados gerais', 'Requerimento de matrícula', etc. Abaixo, há botões para adicionar atividades e um ícone de substituição. A segunda captura mostra uma lista de atividades, com uma delas selecionada e o ícone de substituição clicado, abrindo uma janela de diálogo para escolher uma atividade equivalente.

Substituir atividade não ofertada

Substituir atividade equivalente

*Atividade equivalente:

- CLM610 - INTERNATO A - Qtd. turmas: 0
- CLM017 - ESTAGIO EM CLINICA MEDICA - Qtd. turmas: 1
- CLM133 - INTERNATO A - Qtd. turmas: 0
- CLM003 - INTERNATO A - Qtd. turmas: 0


Salvar Cancelar

* Campo obrigatório

* GRUPO ENQUADRADO: CURRÍCULO MÍNIMO-MEDICINA-BACHARELADO

6. Consultar os dados da atividade

- ➡ Para consultar os dados da atividade, tais como: carga horária, ementa e os critérios para alocação automática da matrícula, acione o ícone “ver detalhes”:


Os critérios para alocação automática da matrícula definem a ordem de alocação de alunos nas turmas no processo de efetivação de matrícula. Eles são estabelecidos pelos Colegiados dos Cursos de Graduação.

7. Alterar o enquadramento de grupo.

- Dependendo do percurso curricular de vinculação do aluno, uma atividade acadêmica pode compor grupos diferentes de optativas. Nesse caso, o SIGA apresentará, em destaque vermelho, a seguinte mensagem: “**essa atividade não possui grupo enquadrado**”. Você poderá enquadrar a atividade no grupo desejado acionando o ícone:


Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (2)
<p>Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula</p> <p> <input type="button" value="+ Adicionar atividade prevista no plano..."/> <input type="button" value="+ Adicionar atividade não prevista no plano..."/> <input type="button" value="Selecionar turmas"/> </p>					
11° - CLM017 - ESTAGIO EM CLINICA MEDICA		Opção 1: -		* GRUPO ENQUADRADO: OBRIGATÓRIAS-MEDICINA-BACHARELADO	
12° - PED011 - ESTAGIO EM CLINICA PEDIATRICA		Opção 1: -		* GRUPO ENQUADRADO: OBRIGATÓRIAS-MEDICINA-BACHARELADO	
8° - SAM017 - PSIQUIATRIA CLINICA		Opção 1: -		* GRUPO ENQUADRADO: OBRIGATÓRIAS-MEDICINA-BACHARELADO	
NÃO ENQUADRADA - CIR017 - CIRURGIA IV		Opção 1: -		* ESSA ATIVIDADE NÃO POSSUI GRUPO ENQUADRADO.	
NÃO ENQUADRADA - CIR018 - ESTÁGIO EM CLÍNICA CIRÚRGICA		Opção 1: -		* ESSA ATIVIDADE NÃO POSSUI GRUPO ENQUADRADO.	

Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (1)
<p>Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula</p> <p> <input type="button" value="+ Adicionar atividade prevista no plano..."/> <input type="button" value="+ Adicionar atividade não prevista no plano..."/> <input type="button" value="Selecionar turmas"/> </p>					
12° - CIR013 - ESTAGIO EM CLINICA CIRURGICA		Opção 1: -		* GRUPO ENQUADRADO: OBRIGATÓRIAS-MEDICINA-BACHARELADO	
12° - PED011 - ESTAGIO EM CLINICA PEDIATRICA		Opção 1: -			
8° - SAM017 - PSIQUIATRIA CLINICA		Opção 1: -			
MED035 - ESTAGIO EM TOXICOLOGIA CLINICA		Opção 1: -		* GRUPO ENQUADRADO: OPTATIVAS-MEDICINA-BACHARELADO	
NÃO ENQUADRADA - CIR017 - CIRURGIA IV		Opção 1: -		* ESSA ATIVIDADE NÃO POSSUI GRUPO ENQUADRADO.	
NÃO ENQUADRADA - CIR018 - ESTÁGIO EM CLÍNICA CIRÚRGICA		Opção 1: -		* ESSA ATIVIDADE NÃO POSSUI GRUPO ENQUADRADO.	

Alterar enquadramento de grupo da atividade

Atividade: CIR017 - CIRURGIA IV * Campo obrigatório

*Novo enquadramento de grupo:

Em caso de dúvidas, consulte o Colegiado do seu Curso.

8. Salvar o requerimento

- ➔ O comando **[Salvar]** deverá ser acionado sempre que realizar uma ação no seu requerimento de matrícula (selecionar, alterar ou remover turmas...etc.).

9. Verificar a consistência

Para finalizar o seu requerimento de matrícula, após as alterações, você deverá salvar o requerimento e verificar a consistência do mesmo.

Ao acionar o comando **[Verificar consistência]** podem ocorrer três situações:

1. O requerimento não apresentar nenhuma mensagem de inconsistência; nesse caso, acionar o comando **[Enviar requerimento sem inconsistências]**;
2. O requerimento pode apresentar inconsistências do tipo “AVISO”. Nesse caso, as inconsistências deverão ser justificadas e enviadas para análise e aprovação do Colegiado do Curso. Acione o comando **[Enviar requerimento com inconsistências]**.

Situação da proposta: Requerimento deferido Semestre da proposta: 2015/1

Dados gerais Requerimento de matrícula Requerimento de inclusão de atividade Requerimento de formação livre Quadro de horários Inconsistências e justificativas (1)

Erro Aviso Informação

INCONSISTÊNCIAS ENCONTRADAS

Pode enviar? ▲	Mensagem ▲	Atividade ▲
Sim	A carga horária mínima de 210 horas, prevista para o semestre, não foi atingida.	-

As inconsistências do tipo AVISO podem estar presentes no requerimento de matrícula, desde que sejam justificadas (EXCETO NA FASE DE FORMAÇÃO LIVRE).
As inconsistências do tipo ERRO devem ser retiradas do requerimento antes do envio.

Justificativas

ALUNO
Monografia I e II as últimas duas disciplinas para conclusão da minha graduação. 04/02/2015 12:31:56

COORDENADOR
ok. 04/02/2015 13:46:22

Nos requerimentos enviados com inconsistências, o Colegiado do Curso, de acordo com a situação, poderá adotar os seguintes procedimentos:

- a. Deferir o requerimento => O Colegiado do Curso poderá acatar as inconsistências apresentadas no requerimento de matrícula. Nesse caso, as propostas de matrículas apresentadas no requerimento poderão ser processadas automaticamente pelo SIGA;
- b. Alterar o requerimento enviado pelo aluno => O Colegiado do Curso poderá alterar o requerimento enviado para torná-lo consistente, caso se encontre na situação “requerimento enviado com inconsistência”.
- c. Indeferir o requerimento => As inconsistências apresentadas no requerimento de matrícula não foram aceitas pelo Colegiado do Curso.

Atenção !!!

Se estiver dentro do período de matrícula, o aluno poderá reabrir o requerimento para alterações e enviá-lo novamente. Se o requerimento permanecer na situação “Requerimento indeferido”, nenhuma matrícula será processada e/ou efetivada.

3. Se o requerimento apresentar inconsistências do tipo “ERRO”.


Atenção: As atividades que apresentarem mensagens do tipo “ERRO” NÃO permitem o envio do requerimento, portanto elas deverão ser removidas do requerimento.

As mensagens de inconsistência do tipo “ERRO” são regulamentadas pelas Normas Acadêmicas, e são geradas nas seguintes situações:

- Carga horária máxima para a matrícula é maior que o máximo permitido para o percurso curricular;
- Conflito de horários.

- A verificação de conflito de horários é feita considerando a 1ª opção de turma selecionada;
- Não atendimento aos pré-requisitos;
- Não atendimento a regra dos dois períodos consecutivos (não podem existir atividades obrigatórias pertencentes a mais de dois períodos curriculares de referência consecutivos).

Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (8)
Erro Aviso Informação					
INCONSISTÊNCIAS ENCONTRADAS					
Pode enviar? -		Mensagem -			Atividade -
Não		A atividade CAD007 - ADMINISTRACAO APLICADA A FISIOTERAPIA n_0 possui turma escolhida como primeira op_0. Por favor, escolha uma turma ou remova a atividade de seu requerimento.			CAD007
Não		A atividade CLM013 - FUNDAMENTOS DE NEUROLOGIA n_0 possui turma escolhida como primeira op_0. Por favor, escolha uma turma ou remova a atividade de seu requerimento.			CLM013
Não		A atividade FIT016 - FISIOTERAPIA PREVENTIVA n_0 possui turma escolhida como primeira op_0. Por favor, escolha uma turma ou remova a atividade de seu requerimento.			FIT016
Não		A atividade FIT017 - ETICA E DEONTOLOGIA - F n_0 possui turma escolhida como primeira op_0. Por favor, escolha uma turma ou remova a atividade de seu requerimento.			FIT017
Não		A atividade FIT018 - FISIOTERAPIA APLICADA A GERIATRIA n_0 possui turma escolhida como primeira op_0. Por favor, escolha uma turma ou remova a atividade de seu requerimento.			FIT018
Não		A atividade SAM018 - FUNDAMENTOS DE PSIQUIATRIA n_0 possui turma escolhida como primeira op_0. Por favor, escolha uma turma ou remova a atividade de seu requerimento.			SAM018
Não		A carga horária das atividades obrigatórias e optativas no requerimento (585 horas) excede a carga horária máxima de matrícula em um semestre (450 horas). Por favor, REMOVA alguma(s) atividade(s).			-

10. Enviar o requerimento

- ➡ Se o requerimento não apresentar nenhuma mensagem de “ERRO”, acione o comando **[Enviar requerimento]**.
- ➡ Após envio do requerimento, consulte a aba “Dados Gerais”, que indicará os detalhes do seu acesso ao Sistema durante o período de matrícula. Quando o requerimento é enviado, o Sistema gera um código de segurança e informa o dia e horário do último acesso.

Situação da proposta: Requerimento enviado sem inconsistência		Semestre da proposta: 2015/1	
Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre
Quadro de horários			
Informações do registro discente			

Informações do requerimento		
Data:	25/06/2015 10:43 Atual	02/03/2015 04:20:44 Último acesso
		31/01/2015 15:19:02 Última alteração
Informação de envio da Fase 1		
Informação de envio:	31/01/2015 15:19:02 Data do último envio	816680-57fe5978d9416167fa368aed3e9fc42229abaf8f Autenticação
Informação de envio da Fase 2		
Informação de envio:	- Data do último envio	- Autenticação
Informação de envio da Fase 3		
Informação de envio:	- Data do último envio	- Autenticação

11. Emitir relatório do requerimento de matrícula

- ➡ Após o envio do requerimento, o aluno poderá imprimir relatório, em pdf, contendo o requerimento enviado. Acione o comando **[Emitir relatório do requerimento de matrícula]**.

Emitir relatório do requerimento de matrícula

Situação da proposta: Requerimento enviado sem inconsistência		Semestre da proposta: 2015/1
Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade
	Requerimento de formação livre	Quadro de horários
<p> Exibir informações sobre ações necessárias para apresentar Requerimento de Matrícula</p> <p> Adicionar atividade prevista no plano... Adicionar atividade não prevista no plano... Alterar turmas </p> <p> 8º - MTE203 - ANÁLISE DA PRÁTICA E ESTÁGIO DE INGLÊS I </p> <p>* GRUPO ENQUADRADO: OBRIGATORIAS-LICENC-INGLES/FORM. COMPLEMENTAR ABERTA/ F. LIVRE</p> <p> Opção 1: TA - T/P. - Ter 07:50 - 11:30, Qui 07:50 - 11:30 - FAE (3... </p> <p> Opção 2: TX - T/P. - Ter 19:00 - 22:30, Qui 19:00 - 22:30 - FAE (4... </p> <p> LET287 - EST TEMAT EM LIT DE LINGUA INGLESA A </p> <p>* GRUPO ENQUADRADO: GRUPO DE OPTATIVAS 2-LICENC-INGLES/FORM. COMPLEMENTAR ABERTA/ F. LIVRE</p> <p> Opção 1: TM1 - Teó. - Seg 07:30 - 09:10, Qua 07:30 - 09:10 - WRITL... </p>		
Carga horária máxima do curso para matrícula:	390	Carga horária mínima do percurso para matrícula:
		195
		Carga horária no requerimento de matrícula:
		270
<p> Emitir relatório do requerimento de matrícula</p>		

12. Processamento automático da matrícula

- ➡ A alocação de um aluno numa determinada atividade/turma será efetivada após o processamento automático da matrícula, de acordo com os critérios de alocação automática, indicados pelo Colegiado do Curso.

13. Divulgação do resultado

- ➡ Após o processamento automático da matrícula, e em data estabelecida pelo Calendário Acadêmico da UFMG, a Pró-Reitoria de Graduação divulgará o resultado da matrícula.


Consulte no SIGA, ícone **“Minhas Matrículas”**, para verificar em quais atividades/turmas você foi matriculado.


2ª FASE DA MATRÍCULA (opcional)

Na 2ª Fase da matrícula, os estudantes poderão solicitar a inclusão de atividades em turmas com vagas, com o objetivo de completar o rol de atividades a serem cursadas no próximo semestre letivo.

A efetivação da matrícula nas atividades requeridas nessa fase será realizada por deferimento manual da Coordenação do Colegiado.


ATENÇÃO: Uma vez acionado o comando “[**enviar requerimento de inclusão...**]” o requerimento de inclusão de novas atividades, não poderá ser reaberto, pelo aluno, para alterações.

Para solicitar a inclusão de atividades acadêmicas, acesse o SIGA, e acione o ícone [**Meu requerimento de matrícula**].


Clique na aba [**Requerimento de inclusão de atividades**].

Aluno ▾ Graduação ▾ Administração ▾ Fale conosco ▾

15/02/2016

Graduação > Matrícula > ANÁLISE DE REQUERIMENTO DE MATRÍCULA

DETALHES DO REQUERIMENTO DE MATRÍCULA

Ajuda ▾

Situação da proposta: Requerimento enviado sem inconsistência **Semestre da proposta:** 2016/1

Situação do req. de inclusão: Sem pedido de inclusão de matrícula

Dados gerais | **Requerimento de matrícula** | **Requerimento de inclusão de atividade** | Requerimento de formação livre | Quadro de horários

Exibir informações sobre ações necessárias para apresentar o Acerto Online de Matrícula

+ Adicionar atividade prevista no plano... + Adicionar atividade não prevista no plano...

Carga horária matriculada: 210 Carga horária a ser incluída: 0

[Voltar para pesquisa](#) [Verificar consistência](#) [Indeferir...](#) [Emitir extrato de integralização](#)

Na tela apresentada é possível realizar as seguintes ações:

1. Adicionar atividades obrigatórias ou optativas de seu percurso. Dependendo da situação, acione a aba **[adicionar atividades previstas no plano de estudos]** ou **[atividades não prevista no plano de estudo]**. Adicione no máximo 6(seis) atividades;
2. Selecionar as turmas para as atividades desejadas. Acione o comando **[selecionar turmas]**;

Dados gerais
Requerimento de matrícula
Requerimento de inclusão de atividade
Requerimento de formação livre
Quadro de horários
Inconsistências e justificativas (3)

Exibir informações sobre ações necessárias para apresentar o Acerto Online de Matrícula

Adicionar atividade prevista no plano...
 Adicionar atividade não prevista no plano...

LET241 - ESTUDOS TEMATICOS DE EDICAO

Selecionar turmas * GRUPO ENQUADRADO: GRUPO DE OPTATIVAS 1-BACH PORTUGUES

PRIORIZAÇÃO DE TURMAS SELECIONADAS									
Op.	Código	Nome	Id.	Tipo	Mod	Horário	Assunto	Vagas	
1	LET241	ESTUDOS TEMATICOS DE EDICAO	TA	T	P	Qui 13:30 - 17:10	História do Livro	4	
2	LET241	ESTUDOS TEMATICOS DE EDICAO	TB	T	P	Seg 14:00 - 17:30	Aspectos gráficos em línguas diversas	8	
3	LET241	ESTUDOS TEMATICOS DE EDICAO	TM1	T	P	Seg 07:30 - 09:10 Qua 07:30 - 09:10	Edições em Línguas Indígenas no Brasil	10	
4	LET241	ESTUDOS TEMATICOS DE EDICAO	TM2	T	P	Seg 09:20 - 11:00 Qua 09:20 - 11:00	Editores Independentes	8	
5	LET241	ESTUDOS TEMATICOS DE EDICAO	TM4	T	P	Ter 09:20 - 11:00 Qui 09:20 - 11:00	RL - Revista Literária da UFMG	8	

3. Priorizar as turmas selecionadas. Ordene as turmas selecionadas de acordo com sua preferência. Clique nas **setas** localizadas no canto direito da tela;

https://sistemas.ufmg.br/configuracao-curricular/ofertaematrícula/matrícula/pesquisarpropostamatrículaanalise Dependências/telaConsultaPropostasMatrícula

LET241 - ESTUDOS TEMATICOS DE EDICAO

Selecionar turmas * GRUPO ENQUADRADO: GRUPO DE OPTATIVAS 1-BACH PORTUGUES

PRIORIZAÇÃO DE TURMAS SELECIONADAS									
Op.	Código	Nome	Id.	Tipo	Mod	Horário	Assunto	Vagas	
1	LET241	ESTUDOS TEMATICOS DE EDICAO	TA	T	P	Qui 13:30 - 17:10	História do Livro	4	
2	LET241	ESTUDOS TEMATICOS DE EDICAO	TB	T	P	Seg 14:00 - 17:30	Aspectos gráficos em línguas diversas	8	
3	LET241	ESTUDOS TEMATICOS DE EDICAO	TM1	T	P	Seg 07:30 - 09:10 Qua 07:30 - 09:10	Edições em Línguas Indígenas no Brasil	10	
4	LET241	ESTUDOS TEMATICOS DE EDICAO	TM2	T	P	Seg 09:20 - 11:00 Qua 09:20 - 11:00	Editores Independentes	8	
5	LET241	ESTUDOS TEMATICOS DE EDICAO	TM4	T	P	Ter 09:20 - 11:00 Qui 09:20 - 11:00	RL - Revista Literária da UFMG	8	

4. Indicar, no campo localizado na parte inferior da tela (**Qtde:**), a quantidade máxima de turmas que deseja incluir. Selecione no máximo 15 turmas

https://sistemas.ufmg.br/configuracao-curricular/ofertaemetricula/metricula/pesquisarpropostametriculaanalisependencias/telaConsultaPropostasMetricula/

LET241 - ESTUDOS TEMATICOS DE EDICAO

Selecionar turmas

* GRUPO ENQUADRADO: GRUPO DE OPTATIVAS 1-BACH PORTUGUES

PRIORIZAÇÃO DE TURMAS SELECIONADAS									
Op.	Código	Nome	Id.	Tipo	Mod	Horário	Assunto	Vagas	
1	LET241	ESTUDOS TEMATICOS DE EDICAO	TA	T	P	Qui 13:30 - 17:10	História do Livro	4	⬇
2	LET241	ESTUDOS TEMATICOS DE EDICAO	TB	T	P	Seg 14:00 - 17:30	Aspectos gráficos em línguas diversas	8	⬇
3	LET241	ESTUDOS TEMATICOS DE EDICAO	TM1	T	P	Seg 07:30 - 09:10 Qua 07:30 - 09:10	Edições em Línguas Indígenas no Brasil	10	⬇
4	LET241	ESTUDOS TEMATICOS DE EDICAO	TM2	T	P	Seg 09:20 - 11:00 Qua 09:20 - 11:00	Editores Independentes	8	⬇
5	LET241	ESTUDOS TEMATICOS DE EDICAO	TM4	T	P	Ter 09:20 - 11:00 Qui 09:20 - 11:00	RL - Revista Literária da UFMG	8	⬇

Quantidade máxima de turmas que deseja incluir no acerto

* Qtde.: * Campo obrigatório

Carga horária matriculada: 60 Carga horária a ser incluída: 60

Emitir relatório do requerimento de matrícula


5. Verificar a consistência do requerimento de inclusão. Acione o comando **[Verificar consistência do requerimento de inclusão]:**

- Para as atividades que apresentarem mensagens do tipo “AVISO”, as inconsistências deverão ser justificadas e enviadas para análise e aprovação do Colegiado do Curso;
- Para as atividades que apresentarem mensagens do tipo “ERRO”, estas deverão ser retiradas do requerimento antes do envio.

6. Enviar o requerimento de inclusão de atividades. Acione o comando **[enviar requerimento de inclusão...]**.

3ª FASE DA MATRÍCULA (opcional)

Na 3ª Fase da Matrícula para requerer atividades de Formação Livre, em turmas com vagas, acesse o SIGA, e acione o ícone **[Meu requerimento de matrícula]**.


Clique na aba **[Requerimento de Formação Livre]**.

Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (2)
<p> Exibir informações sobre ações necessárias para requerimento de matrícula em atividades de Formação Livre</p>					
<p> Adicionar atividade...</p>					
<p>DCP047 - GESTAO DE PROJETOS E EMPREEND. PUBLICOS </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>LER026 - FRANCES </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					

Nessa tela é possível realizar as seguintes ações:

1. Adicionar atividades. Acione o comando **[adicionar atividades...]** e selecione no máximo 6 (seis) opções de atividades de formação livre no requerimento.

Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (2)
<p> Exibir informações sobre ações necessárias para requerimento de matrícula em atividades de Formação Livre</p>					
<p> Adicionar atividade...</p>					
<p>DCP047 - GESTAO DE PROJETOS E EMPREEND. PUBLICOS </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>LER026 - FRANCES </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>LER601 - LINGUA FRANCESA I </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>UNI001 - INGLES INSTRUMENTAL I </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>UNI002 - INGLES INSTRUMENTAL II </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					

2. Selecionar turmas. Clique no campo [Selecionar turmas] e selecione no máximo 15 turmas (total) dentre as atividades adicionadas.

Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (2)
<p> Exibir informações sobre ações necessárias para requerimento de matrícula em atividades de Formação Livre</p>					
<p> Adicionar atividade...</p>					
<p>DCP047 - GESTAO DE PROJETOS E EMPREEND. PUBLICOS </p> <p> Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>LER026 - FRANCES </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>LER601 - LINGUA FRANCESA I </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>UNI001 - INGLES INSTRUMENTAL I </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					
<p>UNI002 - INGLES INSTRUMENTAL II </p> <p>Selecionar turmas * GRUPO ENQUADRADO: F. LIVRE</p>					


O comando **[selecionar turmas]** estará habilitado somente para as turmas que possuem vagas disponíveis para a Formação Livre.

Dados gerais	Requerimento de matrícula	Requerimento de inclusão de atividade	Requerimento de formação livre	Quadro de horários	Inconsistências e justificativas (2)
<p>Exibir informações sobre ações necessárias para requerimento de matrícula em atividades de Formação Livre</p> <p>+ Adicionar atividade...</p>					
<p>DCP047 - GESTAO DE PROJETOS E EMPREEND. PUBLICOS</p> <p>Ocultar turmas</p> <p><input checked="" type="checkbox"/> TTGP - Teó. - Seg 19:00 - 20:40, Qua 20:50 - 22:30 - DCP (Vagas p/ form. livre: 4)</p> <p>* GRUPO ENQUADRADO: F. LIVRE</p>					
<p>LER026 - FRANCES</p> <p>Selecionar turmas</p> <p>* GRUPO ENQUADRADO: F. LIVRE</p>					
<p>LER601 - LINGUA FRANCESA I</p> <p>Selecionar turmas</p> <p>* GRUPO ENQUADRADO: F. LIVRE</p>					
<p>UNI001 - INGLES INSTRUMENTAL I</p> <p>Ocultar turmas</p> <p><input checked="" type="checkbox"/> TOL - Teó. - FALE (Vagas p/ form. livre: 41)</p> <p><input type="checkbox"/> TOL1 - Teó. - FALE (Vagas p/ form. livre: 621)</p> <p><input type="checkbox"/> TOL2 - Teó. - FALE (Vagas p/ form. livre: 128)</p> <p>* GRUPO ENQUADRADO: F. LIVRE</p>					
<p>UNI002 - INGLES INSTRUMENTAL II</p> <p>Ocultar turmas</p> <p><input checked="" type="checkbox"/> TOL - Teó. - FALE (Vagas p/ form. livre: 597)</p> <p><input type="checkbox"/> TOL1 - Teó. - FALE (Vagas p/ form. livre: 851)</p> <p><input type="checkbox"/> TOL2 - Teó. - FALE (Vagas p/ form. livre: 201)</p> <p>* GRUPO ENQUADRADO: F. LIVRE</p>					

3. Priorizar as turmas selecionadas. Ordene as turmas selecionadas de acordo com sua preferência, clique nas **setas** localizadas no canto direito da tela.

TOL1 - Teó. - FALE (Vagas p/ form. livre: 851)


TOL2 - Teó. - FALE (Vagas p/ form. livre: 201)

PRIORIZAÇÃO DE TURMAS SELECIONADAS								
Op.	Código	Nome	Id.	Tipo	Mod	Horário	Assunto	Vagas p/ form. livre
1	UNI001	INGLES INSTRUMENTAL I	TOL	T	D	-	-	41
2	UNI002	INGLES INSTRUMENTAL II	TOL	T	D	-	-	597
3	DCP047	GESTAO DE PROJETOS E EMPREENDIMENTOS PUBLICOS	TTGP	T	P	Seg 19:00 - 20:40 Qua 20:50 - 22:30	-	4
4	LER026	FRANCES	TOL	T	D	-	-	0
5	LER601	LINGUA FRANCESA I	TM32	T	P	Ter 07:30 - 09:10 Qui 07:30 - 09:10	-	0

4. Indicar, no campo localizado na parte inferior da tela (*Qtde:*), a quantidade de atividades de formação livre a serem cursadas (máximo 3).

PRIORIZAÇÃO DE TURMAS SELECIONADAS								
Op.	Código	Nome	Id.	Tipo	Mod	Horário	Assunto	Vagas p/ form. livre
1	UNI001	INGLES INSTRUMENTAL I	TOL	T	D	-	-	41
2	UNI002	INGLES INSTRUMENTAL II	TOL	T	D	-	-	597
3	DCP047	GESTAO DE PROJETOS E EMPREENDIMENTOS PUBLICOS	TTGP	T	P	Seg 19:00 - 20:40 Qua 20:50 - 22:30	-	4
4	LER026	FRANCES	TOL	T	D	-	-	0
5	LER601	LINGUA FRANCESA I	TM32	T	P	Ter 07:30 - 09:10 Qui 07:30 - 09:10	-	0

Quantidade de atividades de formação de livre que deseja cursar _____ * Campo obrigatório

* Qtde.:  O valor deve ser maior que 0 e menor ou igual a 3.

Carga horária máxima do curso para matrícula: 480 Carga horária matriculada: 480

[Emitir relatório do requerimento de formação livre](#)

5. Verificar a consistência do requerimento de Formação Livre. Acione o comando **[verificar consistência do requerimento de Form. Livre...]**. As atividades que apresentarem mensagens do tipo “ERRO” deverão ser corrigidas ou removidas do requerimento.
6. Enviar o requerimento de Formação Livre. Acione o comando **[enviar requerimento de Form. Livre...]**;

ATENÇÃO:

- Uma vez acionado o comando **[enviar requerimento de Form. Livre...]**, o requerimento não poderá ser reaberto para alterações.
- O requerimento de matrícula em atividades de Formação Livre somente será efetivado se houver disponibilidade de vagas no momento da efetivação da matrícula e se a carga horária de matrículas obrigatórias e optativas não exceder o limite regulamentar para o curso.
- O processamento automático dos requerimentos de matrícula em atividades de Formação de Livre se dará utilizando como critério de prioridade o RSG Médio.

Após o processamento automático da matrícula, e em data estabelecida pelo Calendário Acadêmico da UFMG, a Pró-Reitoria de Graduação divulgará o resultado da matrícula em atividades de Formação Livre.


Consulte no SIGA, ícone **“Minhas Matrículas”**, para verificar em quais atividades/turmas você foi matriculado.