

CONTRATO DE PRESTAÇÃO DE SERVIÇOS EDUCACIONAIS

CURSO: _____ TURNO: _____

SÉRIE: _____ CAMPUS: _____ VESTIBULAR: _____

1º CONTRATANTE: _____ SEXO: _____

NACIONALIDADE: _____ NASCIMENTO: ____ / ____ / ____ COR/RAÇA: _____ ESTADO CIVIL: _____

CPF: _____ RG: _____ EMITENTE: _____ DATA EXP.: ____ / ____ / ____ LOCAL: _____

PAI: _____ MÃE: _____

ENDEREÇO: _____ Nº: _____

COMPLEMENTO: _____ BAIRRO: _____

CIDADE/ESTADO: _____ CEP: _____

TEL. RES.: [____] TEL. COM.: [____] TEL. CEL.: [____]

E-MAIL: _____

PROFISSÃO: _____ EMPRESA: _____ CARGO: _____

2º CONTRATANTE: _____ SEXO: _____

NACIONALIDADE: _____ NASCIMENTO: ____ / ____ / ____ COR/RAÇA: _____ ESTADO CIVIL: _____

CPF: _____ RG: _____ EMITENTE: _____ DATA EXP.: ____ / ____ / ____ LOCAL: _____

PAI: _____ MÃE: _____

ENDEREÇO: _____ Nº: _____

COMPLEMENTO: _____ BAIRRO: _____

CIDADE/ESTADO: _____ CEP: _____

TEL. RES.: [____] TEL. COM.: [____] TEL. CEL.: [____]

E-MAIL: _____

PROFISSÃO: _____ EMPRESA: _____ CARGO: _____

Pelo presente instrumento, de um lado, **CENTRO DE ENSINO SUPERIOR DE MARINGÁ LTDA.**, pessoa jurídica de direito privado, inscrito no CNPJ/MF sob n. 79.265.617/0001-99, com sede na Avenida Guedner, n. 1.610, Jardim Aclimação, CEP 87050-900, Maringá-Paraná, doravante denominado **CONTRATADO**, neste ato representado nos termos de seu contrato social, mantenedor do **CENTRO UNIVERSITÁRIO DE MARINGÁ – UNICESUMAR**, doravante denominado **MANTIDA**, e do outro lado, o Acadêmico **1º CONTRATANTE**, juntamente com seu Representante Legal **2º CONTRATANTE**, quando houver, todos acima qualificados, doravante denominados **CONTRATANTES**, com base nos artigos 206, II e III, 207 e 209 da Constituição Federal, nas Leis 8.078/1990, 9.394/1996, 9.870/1999 e demais legislação vigente aplicável, bem como pelos Estatutos e Regimentos da **MANTIDA**, pelo Edital do Processo Seletivo, pelo Calendário Acadêmico, pelas Tabelas de Valores, e por quaisquer outros atos administrativos complementares que venham a ser baixados pelo **CONTRATADO** e/ou pela **MANTIDA**, constituindo-se parte integrante do presente, independentemente de transcrição, têm entre si, justo e contratado o presente contrato de prestação de serviços educacionais, regido pelas cláusulas e condições a seguir:

CLÁUSULA PRIMEIRA: Ao realizarem a matrícula do Acadêmico **1º CONTRATANTE** junto à **MANTIDA** pelo **CONTRATADO**, nos termos da Cláusula Quinta deste instrumento, os **CONTRATANTES ADEREM ao presente contrato, aceitando todos os seus termos e condições, vinculando-os a todas as condições nele estabelecidas.**

CLÁUSULA SEGUNDA: O **CONTRATADO** fornecerá aos **CONTRATANTES**, login (código do aluno) e senha de acesso, que lhes permitirá solicitar serviços e realizar atividades no Ambiente Online mantido pelo **CONTRATADO** no sítio eletrônico www.unicesumar.edu.br, sendo que o “aceite” efetuado mediante o uso do referido login/senha de acesso equivalerá, para todos os fins legais, à **ASSINATURA ELETRÔNICA dos CONTRATANTES**, quando da solicitação de qualquer serviço disponível no referido Ambiente Online, **inclusive renovação de matrícula**, desde que cumpridos os requisitos regulamentares, as instruções e prazos pertinentes, bem como as condições institucionais estabelecidas, inclusive quanto ao pagamento do preço do serviço ou da mensalidade, quando for o caso.

Parágrafo Único – A senha de acesso fornecida aos **CONTRATANTES** é pessoal e intransferível, e deverá ser mantida em sigilo, e, enquanto não for substituída ou cancelada, quer por sua solicitação, quer por iniciativa do **CONTRATADO**, será válida para os fins mencionados nesta cláusula, ressalvada a hipótese de inadimplência dos **CONTRATANTES**, em que o **CONTRATADO**, a seu exclusivo critério, poderá recusar-se a aceitar a contratação de qualquer serviço, bem como interromper serviços em

andamento, enquanto permanecer a situação de inadimplência, salvo em situações amparadas por lei.

CLÁUSULA TERCEIRA: Caso o Acadêmico 1º **CONTRATANTE** seja menor de idade ao tempo da contratação, será devedor do presente contrato seu Representante Legal 2º **CONTRATANTE**, na qualidade de responsável financeiro/devedor solidário. Alcançada a maioridade do Acadêmico, **AMBOS – 1º e 2º CONTRATANTES – passam a responder integralmente por todas as obrigações assumidas no presente, na condição de DEVEDORES SOLIDÁRIOS.**

Parágrafo Único – Nos termos do art. 275 e seguintes do Código Civil Brasileiro, os **DEVEDORES SOLIDÁRIOS** assumem, por si e/ou em solidariedade com os demais contratantes, todas as obrigações, encargos e cominações de natureza financeira decorrentes do presente Contrato, respondendo **INTEGRALMENTE** pelo pagamento dos valores devidos ao **CONTRATADO**, arcando inclusive com todas as consequências advindas da inadimplência, estando ainda cientes que a responsabilidade solidária ora avençada perdurará até o final do CURSO, enquanto vigente o presente contrato, sendo inadmissível a exoneração.

CLÁUSULA QUARTA: O presente contrato tem como objeto a prestação de serviços educacionais em favor do 1º **CONTRATANTE** enquanto permanecer matriculado no curso indicado na qualificação acima e no **Requerimento de Matrícula – Anexo I**, documento integrante deste instrumento.

§ 1º - A **MANTIDA** pelo **CONTRATADO** reserva-se no direito de indeferir o pedido de matrícula do **Acadêmico 1º CONTRATANTE**, a qualquer tempo, por razões de ordem administrativa, tais como, mas não se limitando à: existência de registro de inadimplência financeira junto ao **CONTRATADO** em períodos anteriores; falta de pagamento da 1ª parcela da anuidade e/ou semestralidade prevista neste instrumento (caso o pagamento seja em cheque e este tenha sido devolvido por qualquer razão, considerar-se-á como não realizado o pagamento); falta de entrega da documentação necessária ou de qualquer assinatura no contrato ou no Requerimento de Matrícula (Anexo I) no prazo de 30 (trinta) dias, contados do último dia previsto em Edital para realização da matrícula; existência de registro de sanções disciplinares aplicadas pela **MANTIDA** ao **Acadêmico 1º CONTRATANTE**; dentre outras.

§ 2º - O **CONTRATADO** poderá, a qualquer tempo, inclusive após a realização da matrícula, **CANCELAR o processo seletivo referente ao curso indicado na qualificação acima e no Requerimento de Matrícula, caso não tenha atingido o número mínimo de candidatos inscritos ou matriculados no referido curso, igual ao número de vagas ofertadas, ocasionando a não abertura da respectiva turma.** Neste caso, os **CONTRATANTES** serão comunicados acerca do cancelamento, culminando na rescisão automática deste instrumento, caso já firmado, assistindo-lhes o direito à devolução integral dos valores pagos, mediante requerimento expresso protocolado junto ao setor de multiatendimento do CONTRATADO.

§ 3º - Na hipótese de verificação de adequações de disciplinas em regime de dependência e adaptação, estas serão realizadas mediante ajuste acadêmico e financeiro até o final do 1º bimestre do período letivo subsequente.

§ 4º - O planejamento e estruturação da prestação de serviços de ensino são de exclusiva responsabilidade do **CONTRATADO**, não estando sujeitos à intervenção dos **CONTRATANTES**, que deverão acatá-los no todo, podendo o **CONTRATADO** alterá-los a qualquer tempo, inclusive no tocante à designação de corpo docente, fixação de datas e horários de avaliações, carga horária, aproveitamento de créditos, abertura ou não de turma, além de outras providências inerentes, nos termos do art. 53 da Lei 9.394/96 e art. 207 da Constituição Federal.

§ 5º - As aulas serão ministradas nas instalações do **CONTRATADO** ou em locais que este indicar, tendo em vista a natureza dos conteúdos e as técnicas pedagógicas que se fizerem necessárias, podendo parte do conteúdo ser ministrado por meio do ensino a distância, dentro dos limites legais.

§ 6º - O **CONTRATADO** também poderá convocar o 1º **CONTRATANTE (Acadêmico)** para, em horários contra turnos, bem como aos sábados e domingos, realizar atividades curriculares em laboratórios, aulas, estágios, visitas técnicas, monitoria, cursos de nivelamento, avaliações e outras que entender necessárias ao cumprimento da proposta pedagógica do curso, sem que isso importe em alteração de TURNO.

§ 7º - Em se tratando do **CURSO SUPERIOR DE TECNOLOGIA EM PILOTAGEM PROFISSIONAL DE AERONAVES**, para que o 1º **CONTRATANTE** obtenha a licença para pilotagem de avião (CHT – Certificado de Habilitação Técnica) junto à ANAC, deverá preencher obrigatoriamente todos os requisitos estabelecidos nas alíneas deste parágrafo. Caso o 1º **CONTRATANTE não comprove o cumprimento** desses requisitos **ATÉ A DATA FIXADA PELO CONTRATADO E NÃO O FAZENDO POSTERIORMENTE**, nos termos e prazos das normativas institucionais, obterá, no máximo, **Certificado de Formação Teórica.**

- a) Aprovação em exame de conhecimentos teóricos para obtenção do CCT - Certificado de Conhecimento Teórico, expedido pela ANAC;
- b) Comprovada aptidão por meio de exame médico, quando do ingresso do curso, com apresentação de CMA - Certificado Médico Aeronáutico, realizado nos hospitais da Força Aérea Brasileira ou em clínicas/médicos credenciados pela ANAC (RBHA 67-REQUISITOS PARA CONCESSÃO DE CERTIFICADOS MÉDICOS AERONÁUTICOS, PARA O CREDENCIAMENTO DE MÉDICOS E CLÍNICAS E PARA O CONVÊNIO COM ENTIDADES PÚBLICAS);
- c) Realização de 35 (trinta e cinco) horas de voo, efetuadas em aeronave homologada, para, após exame prático, obter Certificado de Habilitação Técnica (CHT), para Piloto Privado de Avião e complementação de 150 (cento e cinquenta) horas para, após exame prático, obter Certificado de Habilitação Técnica (CHT) para Piloto Comercial/IFR de avião, conforme legislação da ANAC (MMA 58-3, de 27/08/2004; MMSA 58-61, de 15/12/1990 e RBHA 61, de 13/12/2006);
- d) Caso o **CONTRATADO** ofereça as aulas de voo, o custo destas NÃO se encontra embutido nos valores da anuidade do referido curso, devendo ser pagas separadamente.

§ 8º - No caso da apresentação da CHT (Certificado de Habilitação Técnica – Curso de Pilotagem Profissional de Aeronaves) pelo 1º **CONTRATANTE** após a data limite fixada no Calendário Acadêmico ou em comunicado oficial do **CONTRATADO**,

respeitados os termos e prazos das normativas institucionais, o 1º CONTRATANTE deverá requerer nova data para colação de grau a ser definida pelo CONTRATADO.

§ 9º - Fica estabelecido que o **CONTRATADO** é titular de toda criação intelectual concebida e desenvolvida pelo 1º **CONTRATANTE** desde que realizadas por meio de supervisão e orientação do **CONTRATADO**, como parte integrante do Projeto Pedagógico do Curso, ou proveniente de participação em Projetos de Iniciação Científica e Pesquisa, ou que o **CONTRATADO** tenha participado com alguma espécie de fomento, resguardando ao 1º **CONTRATANTE** os direitos e deveres previstos no Regulamento de Propriedade Industrial e Intelectual do **CONTRATADO**, em especial no tocante ao dever de preservar o sigilo das informações de todos os projetos desenvolvidos.

CLÁUSULA QUINTA: A configuração formal do ato de matrícula dar-se-á pelo preenchimento, assinatura e protocolo do **Requerimento de Matrícula – Anexo I**, por parte dos **CONTRATANTES**, e deferimento pelo representante legal do **CONTRATADO**, bem como pela formalização do presente instrumento, e pagamento da(s) parcela(s) inicial(is) dos valores ajustados neste contrato e entrega de todos os documentos exigidos no processo de matrícula.

§ 1º - A matrícula deverá ser renovada anualmente ou semestralmente, dependendo do curso, mediante preenchimento, assinatura e protocolo de “requerimento de renovação de matrícula” – que poderá ser disponibilizado por meio de formulário eletrônico –, e desde que atendidas as demais condições estabelecidas neste instrumento, em especial as disposições da Cláusula Sétima.

§ 2º - A cada período letivo o Acadêmico 1º **CONTRATANTE** deverá efetivar/renovar sua matrícula, observando os prazos estabelecidos em calendário acadêmico e/ou edital publicado pela secretaria acadêmica, bem como as demais condições estabelecidas pelo **CONTRATADO**, tudo publicado e divulgado em seu sítio eletrônico (www.unicesumar.edu.br), de cujo conteúdo o 1º **CONTRATANTE** declara ter pleno conhecimento, acatando no todo, responsabilizando-se pelo seu cumprimento, sendo que o descumprimento por parte do Acadêmico 1º **CONTRATANTE** de tais condições ensejará consequências e prejuízos que serão **SUPPORTADOS EXCLUSIVAMENTE PELOS CONTRATANTES**.

CLÁUSULA SEXTA: A matrícula realizada de forma irregular, ou seja, que não contenha os documentos necessários ou que contrarie a legislação educacional vigente, será considerada, a qualquer tempo, nula de pleno direito, arcando os **CONTRATANTES** com todas as consequências oriundas do reconhecimento dessa nulidade, tal como o cancelamento da matrícula que poderá ocorrer a qualquer tempo, sem a necessidade de aviso prévio.

§ 1º - Os **CONTRATANTES** assumem total responsabilidade pelas declarações prestadas relativas à aptidão para o Acadêmico 1º **CONTRATANTE** frequentar o curso de graduação indicado acima e no requerimento de matrícula; o 1º **CONTRATANTE** declara expressamente neste ato que concluiu o Ensino Médio, concordando que a não entrega dos documentos válidos que atestem este fato no prazo de **30 (trinta) dias** a contar da data de protocolo do requerimento de matrícula poderá acarretar o cancelamento da matrícula, de pleno direito.

§ 3º - A matrícula também poderá ser cancelada na hipótese de não ser confirmada a identificação digital, em comparação com a identificação do processo seletivo, ficando o 1º **CONTRATANTE**, ainda, sujeito a outras medidas cabíveis.

§ 4º - Em caso de se constatar, mesmo após a conclusão do curso pelo Acadêmico 1º **CONTRATANTE**, o não atendimento das normas que regulam o ingresso no ensino superior e/ou a irregularidade na documentação escolar apresentada pelo Acadêmico 1º **CONTRATANTE**, nos termos da legislação vigente, o **CONTRATADO** suspenderá a participação do Acadêmico 1º **CONTRATANTE** nas atividades acadêmicas, bem como não permitirá a participação do mesmo na cerimônia de Colação de Grau; não emitirá documentos oficiais, inclusive diplomas e certificados, até a completa regularização da documentação por parte do Acadêmico 1º **CONTRATANTE**, podendo ainda o **CONTRATADO** tornar definitiva a suspensão mencionada, quando constatada a impossibilidade de regularização, sem prejuízo das demais sanções cabíveis, nos termos deste instrumento, do Regimento Interno da MANTIDA e da legislação aplicável.

§ 5º - Na ocorrência de qualquer uma das hipóteses dos parágrafos acima deste artigo, os **CONTRATANTES** não terão direito à devolução dos valores pagos, tendo em vista que agiram com culpa exclusiva e o **CONTRATADO** prestou os respectivos serviços.

CLÁUSULA SÉTIMA: Como contraprestação aos serviços prestados pelo **CONTRATADO**, no curso e período especificados na qualificação acima e no requerimento de matrícula, os **CONTRATANTES** pagarão, a título de anuidade, os valores descritos no **ANEXO II – Tabela de Valores** (pertencente a este documento), que poderão ser pagos à vista, ou parceladamente, na forma dos parágrafos seguintes.

§ 1º - Na opção de pagamento parcelado, os **CONTRATANTES** pagarão a **primeira parcela À VISTA**, no ato do requerimento de matrícula, e o saldo devedor em **parcelas iguais e consecutivas**, vencíveis a partir do 5º (quinto) dia do mês subsequente ao do requerimento de matrícula, conforme valores e parcelas definidas no Anexo II, por meio de boletos bancários encontrados no website (www.unicesumar.edu.br) do **CONTRATADO**, cuja **responsabilidade de emissão, impressão e pagamento junto à rede bancária autorizada é exclusiva dos CONTRATANTES**.

§ 2º - Enquanto o 1º **CONTRATANTE** permanecer matriculado junto ao **CONTRATADO**, os **CONTRATANTES** se obrigam com o pagamento das ANUIDADES, referente à contraprestação pelos serviços prestados, conforme valores e parcelamento definidos nas Tabelas de Valores a serem divulgadas pelo **CONTRATADO** periodicamente e/ou a cada início de período letivo.

§ 3º - Em caso de falta de pagamento no vencimento, os **CONTRATANTES** ficam sujeitos ao acréscimo de multa de 2% (dois por cento) e juros de 1% (um por cento) ao mês aplicando-se, ainda, correção monetária, tudo sobre o **valor integral de cada parcela vencida**, ou seja, sem os eventuais descontos que tenham sido concedidos ao 1º **CONTRATANTE**, inclusive de pontualidade.

§ 4º - Na hipótese de abertura de FIES para o curso escolhido, os optantes pelo FIES serão responsáveis pelo pagamento das parcelas referente à anuidade em sua totalidade, até a aprovação regular do financiamento pelo FNDE, e os **CONTRATANTES** serão submetidos à cobrança em caso de inadimplemento, conforme parágrafos subsequentes. Somente após a liberação dos valores pelo FNDE é que os **CONTRATANTES** terão direito à compensação dos mesmos e no limite dos valores liberados, sendo obrigação do Acadêmico 1º CONTRATANTE renovar semestralmente o FIES, sob pena de, em não o fazendo, RESPONDER PELA INTEGRALIDADE DA ANUIDADE CONTRATADA, juntamente com os demais CONTRATANTES.

§ 5º - Na hipótese do FNDE não realizar o financiamento nos percentuais contratados do FIES, ou impor quaisquer limitações financeiras ao valor total financiado pelo referido Programa, **as diferenças geradas entre o valores ora contratados neste instrumento e os valores efetivos financiados pelo FIES serão cobradas diretamente do aluno**, conforme previsão expressa na legislação do FIES e no contrato de financiamento, ficando os CONTRATANTES cientes e sujeitos à referida cobrança, comprometendo-se a realizar os pagamentos devidos nas datas aprezadas.

§ 6º - O atraso superior a 30 (trinta) dias no pagamento dos valores contratados faculta ao **CONTRATADO** iniciar processo de cobrança extrajudicial ou judicial, ficando a cargo dos **CONTRATANTES** o pagamento dos honorários advocatícios, custas e emolumentos processuais, quando houver. **Os CONTRATANTES autorizam a abertura de cadastro junto aos órgãos de defesa e proteção ao consumidor, em caso de inadimplemento das obrigações ora avençadas, estando cientes que a inadimplência configurada será de pronto informada ao Cadastro do Consumidor legalmente existente, nos termos do art. 43, § 2º da Lei 8.078/1990, bem como será encaminhado para Cartório de Protesto de Títulos e Documentos, SCPC e SERASA, sem que para isso seja necessário prévio aviso.**

§ 7º - Os pagamentos das obrigações financeiras dos **CONTRATANTES** comprovar-se-ão mediante a apresentação dos boletos bancários originais que individualizem a obrigação, quitados junto à rede bancária autorizada.

§ 8º - A matrícula somente será considerada efetivada após certificação, pela Tesouraria do **CONTRATADO**, de que o 1º **CONTRATANTE** encontra-se com sua obrigação financeira regularizada perante o **CONTRATADO**, tanto do ano ou semestre anterior, se for o caso, quanto das obrigações financeiras previstas para a matrícula.

§ 9º - Caso o pagamento da(s) parcela(s) inicial(is) seja efetuado por meio de cheque, a matrícula ou sua renovação **somente se efetivará após sua compensação bancária.** Em caso de devolução pelo banco sacado do cheque destinado ao pagamento da(s) parcela(s) inicial(is), por qualquer alínea, **acarretará o cancelamento da matrícula e a consequente perda, pelo 1º CONTRATANTE, da vaga no curso e na turma respectiva.**

§ 10º - Com exceção do previsto na Cláusula Sexta, o pagamento da primeira parcela (quando esta não for bonificada) poderá ser reembolsado em caso de **cancelamento de matrícula**, mediante formalização do requerimento (protocolo) junto ao setor de multiatendimento do **CONTRATADO**, nos seguintes percentuais:

- a) 70% (setenta por cento), quando a formalização do pedido for realizada até o primeiro dia útil do período letivo definido no Calendário Acadêmico;
- b) 50% (cinquenta por cento), quando a formalização do pedido for até 07 (sete) dias úteis do início do período letivo definido no Calendário Acadêmico;
- c) Após os prazos especificados acima a matrícula será cancelada sem a devolução de quaisquer valores.

§ 11 - Em caso de requerimento de **trancamento de matrícula**, protocolado junto ao setor de multiatendimento do **CONTRATADO**, considerando que há a manutenção do vínculo educacional com reserva da vaga ao 1º **CONTRATANTE**, pelo prazo máximo regimental de 02 (dois) anos, não caberá o direito a devolução de quaisquer valores pagos, respondendo integralmente os **CONTRATANTES** pelo débito vencido apurado até a data da solicitação de trancamento.

§ 12 - Em caso de cancelamento da matrícula, havendo requerimento de devolução dos documentos originais (quando houver) entregues por ocasião da mesma, o prazo para retirada será de 30 (trinta) dias, contados do deferimento do pedido de cancelamento.

§ 13 - O não comparecimento do 1º **CONTRATANTE** aos atos escolares não exime os **CONTRATANTES** dos pagamentos previstos neste instrumento, tendo em vista a disponibilização dos serviços ora contratados.

§ 14 - Em caso de matrícula de alunos transferidos e/ou portadores de diploma de cursos superiores, a matrícula será deferida mediante o pagamento das parcelas referentes ao mês corrente e aos meses anteriores, consideradas vencidas até aquela data, devendo ser cumpridas as demais formalidades e taxas instituídas.

§ 15 - O 1º **CONTRATANTE** declara expressamente neste ato que na hipótese de contratar os serviços após o início do período letivo, observado o limite anual de faltas de até 25% (vinte e cinco por cento), tem pleno conhecimento e foi previa e devidamente informado pelo **CONTRATADO** que **não fará jus a qualquer tipo de reposição de aulas ou aulas especiais referentes ao período já decorrido do início do período letivo, bem como não terá direito a qualquer tipo de indenização, descontos, benefícios e/ou qualquer tipo de ressarcimento de danos, sejam os mesmos de que natureza for.**

CLÁUSULA OITAVA: O reajuste dos valores previstos neste contrato dar-se-á anualmente por ocasião da “renovação de matrícula”, realizada no início de cada ano/período letivo.

CLÁUSULA NONA: Os valores da contraprestação pactuados na Cláusula Sétima satisfazem única e exclusivamente a prestação de serviços decorrentes da carga horária constante na proposta curricular do curso, sendo que os custos dos serviços extraordinários prestados ao 1º **CONTRATANTE**, tais como: fornecimento de livros didáticos, apostilas, declarações, certidões, adaptações, cursos de férias, cursos paralelos, cursos de extensão, dependências, emissão de 2ª via de caderneta ou identidade escolar, requisição para prova substitutiva, certificados, transferência, emolumentos (como fotocópias de provas), multas por atraso em biblioteca, contratação com a academia e outros serviços requisitados pelos **CONTRATANTES**, ficarão a cargo exclusivo destes. Também não estão incluídos no valor da anuidade os materiais de uso individual (como luvas,

máscaras, jalecos, *notebooks*, *tablets*, etc.) dos CONTRATANTES, necessários ao desenvolvimento das tarefas e atividades do curso, seja de natureza teórica ou prática.

§ 1º - EM RELAÇÃO AO DIPLOMA, ESTE SOMENTE SERÁ CONCEDIDO SEM CUSTO CASO O ACADÊMICO 1º CONTRATANTE O REQUEIRA EM PAPEL SIMPLES (DIPLOMATA). EM CASO DE REQUERIMENTO EM PAPEL ESPECIAL SERÁ COBRADA UMA TAXA DEFINIDA PELO CONTRATADO À ÉPOCA DA EMISSÃO, BEM COMO, SE SOLICITADO EM REGIME DE URGÊNCIA.

§ 2º - Os CONTRATANTES declaram ciência, neste ato, das Tabelas de Valores de todos os serviços, ordinários e extraordinários, inclusive os indicados acima, devidos em razão dos serviços prestados pelo CONTRATADO, disponibilizados em seu sítio eletrônico – www.unicesumar.edu.br.

§ 3º - Em caso de débitos com a biblioteca ou qualquer outro setor do CONTRATADO, os CONTRATANTES autorizam o lançamento do débito, devidamente discriminado, no boleto de pagamento das parcelas dos meses subsequentes, ou ano/período letivo subsequente.

§ 4º - Não haverá redução dos valores pactuados neste instrumento por conta de abreviação da duração do curso para alunos que tenham extraordinário aproveitamento escolar de que trata o § 2º, do art. 47, da Lei 9.394/1996, bem como na hipótese de dispensa de disciplinas.

CLÁUSULA DÉCIMA: Em caso de inadimplência ou débito de qualquer natureza, apurado a qualquer tempo, os CONTRATANTES autorizam desde já o CONTRATADO a emitir Letra de Câmbio, pelo valor integral do débito apurado, devidamente atualizado e acrescido dos encargos previstos na Cláusula Quinta, em seu § 2º, independentemente de apresentação para aceite na forma do art. 21 e seguintes, do Decreto-Lei 57.663/1966, conforme expressa previsão do art. 7º, da Lei 8.078/1990, estabelecendo-se como praça de pagamento a cidade de Maringá-PR.

Parágrafo Único - As partes atribuem ao presente contrato plena eficácia e força executiva extrajudicial, podendo o mesmo ser apresentado para protesto ao Cartório de Protesto de Títulos e Documentos, com praça de pagamento já indicada, Maringá-PR, de todos os CONTRATANTES, que se declaram neste ato DEVEDORES SOLIDÁRIOS.

CLÁUSULA DÉCIMA PRIMEIRA: Dar-se-á a rescisão do presente contrato:

I - automaticamente pela não efetivação da matrícula para cada um dos períodos letivos subsequentes, nos prazos estabelecidos pelo CONTRATADO;

II - por inadimplência dos CONTRATANTES, verificada a qualquer tempo, referente a débitos de qualquer natureza, podendo a rescisão se dar imediatamente ou ao final do período letivo;

III - por trancamento, cancelamento ou transferência do 1º CONTRATANTE, desde que seja solicitada de forma expressa, em documento escrito em que conste a sua assinatura, mediante protocolo no setor de multiatendimento do CONTRATADO;

IV - pelo desligamento do 1º CONTRATANTE nos termos do Regimento Interno da MANTIDA pelo CONTRATADO.

§ 1º - Em qualquer caso, ocorrendo a rescisão contratual, os CONTRATANTES respondem integralmente pelo débito vencido, apurado até o final do período letivo, que será requerido na forma estabelecida nos artigos 275, 389 e 475 do Código Civil, e devidamente acrescido dos encargos previstos na Cláusula Sétima, § 3º, além de custas processuais e honorários advocatícios.

§ 2º - Após a rescisão do contrato, ocorrerá a suspensão da prestação dos respectivos serviços, ficando proibida a participação do 1º CONTRATANTE nas atividades acadêmicas oferecidas pelo CONTRATADO. Os CONTRATANTES responsabilizam-se, exclusivamente, por qualquer constrangimento em caso de descumprimento desta medida e ainda arcarão com o pagamento referente às parcelas do período em que o 1º CONTRATANTE utilizou da prestação de serviços, ainda que de forma indevida.

§ 3º - Ocorrendo a rescisão antecipada por culpa exclusiva dos CONTRATANTES, seja em razão de inadimplência, trancamento, cancelamento ou transferência, ou em razão de desligamento, nos termos dos itens II, III e IV desta Cláusula, implicará na aplicação de multa em favor do CONTRATADO, no percentual de 50% (cinquenta por cento) do valor das parcelas a vencer da anuidade, a título de cláusula penal.

CLÁUSULA DÉCIMA SEGUNDA: O CONTRATADO não se responsabiliza por qualquer dano moral ou patrimonial que ocorrer com os CONTRATANTES e/ou seus bens pessoais, tais como bolsas, celulares, óculos, entre outros, nas dependências da MANTIDA pelo CONTRATADO.

§ 1º - Também são de exclusiva responsabilidade dos CONTRATANTES a guarda de seus materiais individuais utilizados nas atividades acadêmicas, tanto os adquiridos por si, bem como os de uso coletivo e concedidos pelo CONTRATADO, que, na última hipótese, se forem avariados ou extraviados deverão ser indenizados pelos CONTRATANTES, salvo se se tratar de desgaste natural ou acidente.

§ 2º - A utilização do espaço físico mantido pelo CONTRATADO para o estacionamento de automóveis, motos ou qualquer meio de locomoção particular, bem como de armários, vestuários e demais dependências constitui-se tão somente disposição de vontade dos CONTRATANTES, ficando exonerado o CONTRATADO em restituir qualquer prejuízo material advindo de furto, roubo ou avarias.

CLÁUSULA DÉCIMA TERCEIRA: Os CONTRATANTES, ao firmarem este contrato, manifestam prévio conhecimento de suas cláusulas e livremente as aceitam para todos os fins e efeitos, obrigando-se a respeitar as disposições legais, estatutárias, regimentais e normativas da MANTIDA e assumem total responsabilidade por eventuais danos materiais ou morais causados pelo 1º CONTRATANTE ao patrimônio da MANTIDA ou do CONTRATADO, aos seus funcionários, demais alunos e terceiros.

Parágrafo Único - O 1º CONTRATANTE se compromete a atender às convocações da MANTIDA para tratar de questões de natureza acadêmica ou administrativa de interesse seu ou do CONTRATADO.

CLÁUSULA DÉCIMA QUARTA: Os **CONTRATANTES** autorizam expressamente neste instrumento a utilização da imagem do **1º CONTRATANTE** para fins de divulgação da **MANTIDA** pelo **CONTRATADO**, que poderá ser realizada por imagem e/ou voz oriunda de filmagens, fotografias ou qualquer outro meio, a título gratuito.

CLÁUSULA DÉCIMA QUINTA: As eventuais alterações de endereço residencial, comercial, local de trabalho, telefone, e-mails, contrato social de pessoa jurídica e demais dados constantes do cadastro original dos **CONTRATANTES** deverão ser imediatamente comunicadas por escrito ao **CONTRATADO, devidamente protocolado no setor de multiatendimento.**

§ 1º - O não atendimento desta cláusula exime o **CONTRATADO** de qualquer responsabilidade por eventual prejuízo decorrente de qualquer natureza.

§ 2º - Os **CONTRATANTES** concordam em receber avisos, notificações e cobranças por meio de mensagens eletrônicas ou SMS nos endereços de e-mail e telefones indicados no preâmbulo deste, considerando-as válidas para todos os fins e efeitos.

CLÁUSULA DÉCIMA SEXTA: O **1º CONTRATANTE** neste ato declara estar ciente da obrigatoriedade do uso da identidade escolar para sua permanência nas dependências da **MANTIDA**, assumindo os **CONTRATANTES** inteira responsabilidade por qualquer fato que venha a prejudicá-lo pelo descumprimento desta obrigação.

CLAUSULA DÉCIMA SÉTIMA: Obrigam-se os **CONTRATANTES**, em caso de morte, falência ou insolvência de qualquer dos **DEVEDORES SOLIDÁRIOS**, a apresentar substitutos ao **CONTRATADO**, no prazo de 30 (trinta) dias, sob pena de não renovação de matrícula para o ano letivo seguinte.

CLAUSULA DÉCIMA OITAVA: As partes, de comum acordo, elegem o foro da cidade e comarca de Maringá, Estado do Paraná, para dirimir quaisquer dúvidas ou litígios oriundos da execução ou inexecução deste contrato, renunciando a qualquer outro, por mais privilegiado que seja.

CLAUSULA DÉCIMA NONA: A adesão ao presente contrato somente terá validade a partir do deferimento expresso e formal da matrícula ou de sua renovação e vigorará por todo o período no qual o **1º CONTRATANTE** esteja vinculado ao **CONTRATADO**, obrigando-se a ele os **CONTRATANTES**, seus herdeiros e/ou sucessores.

Maringá (PR), _____ de _____ de _____.

Contrato assinado e registrado no Registro de Títulos e Documentos da Comarca de Maringá – PR sob n. 478641.

CENTRO DE ENSINO SUPERIOR DE MARINGÁ LTDA.

1º CONTRATANTE
Acadêmico

2º CONTRATANTE
Representante Legal

TESTEMUNHAS

Nome: _____

Nome: _____

RG: _____

RG: _____

CPF: _____

CPF: _____

ANEXO I
REQUERIMENTO DE MATRÍCULA

MAGNÍFICO REITOR DO CENTRO UNIVERSITÁRIO DE MARINGÁ

- Indeferido
 Deferido em ____/____/____.

Wilson de Matos Silva
Reitor

Eu, _____,
abaixo firmado(a), nacionalidade _____, natural de _____,
nascido(a) em ____/____/____, estado civil _____, profissão
_____, identidade tipo _____ nº. _____,
Órgão Expedidor _____, data de expedição ____/____/____, C.P.F. nº.
_____, residente e domiciliado(a) na _____,
_____, nº. _____,
complemento _____, bairro _____,
CEP _____, na cidade de _____,
Estado _____, Tel. (____) _____ Cel. (____) _____,
e-mail: _____,
filho(a) de _____
e _____,
cumprindo as exigências legais, vem respeitosamente requerer a V.S.^a autorização para MATRÍCULA na
_____ série do CURSO _____,
Turno _____, Campus _____, desta Instituição de Ensino Superior.

Nestes termos, pede deferimento.

Maringá (PR), ____ de _____ de 20____.

Acadêmico(a)

ANEXO II - CONTRATO DE PRESTAÇÃO DE SERVIÇOS EDUCACIONAIS

VALORES DE REFERÊNCIA PARA INGRESSANTES NO 1º SEMESTRE/2018

CESUMAR - CENTRO DE ENSINO SUPERIOR DE MARINGÁ

CURSO	TURNO	DURAÇÃO	PERÍODO	ANUIDADE (R\$)	1º Parcela (R\$)	2º à 12º Parcela (R\$)
Administração	M/N	4 anos	Semestral	9.648,00	859,00	799,00
Agronomia	M/N	5 anos	Anual	22.260,00	1.910,00	1.850,00
Arquitetura e Urbanismo	M/N	5 anos	Anual	22.260,00	1.910,00	1.850,00
Artes Visuais (Bacharelado)	N	4 anos	Semestral	9.636,00	858,00	798,00
Artes Visuais (Licenciatura)	N	3 anos	Semestral	9.636,00	858,00	798,00
Biomedicina	M	4 anos	Anual	16.008,00	1.389,00	1.329,00
Biomedicina	N	4 anos	Anual	13.248,00	1.159,00	1.099,00
Ciências Biológicas (Bacharelado)	N	4 anos	Anual	9.648,00	859,00	799,00
Ciências Biológicas (Licenciatura)	N	3 anos	Anual	9.648,00	859,00	799,00
Ciências Contábeis	M/N	4 anos	Semestral	9.648,00	859,00	799,00
Comunicação Social: Jornalismo	N	4 anos	Semestral	15.300,00	1.330,00	1.270,00
Comunicação Social: Publicidade e Propaganda	N	4 anos	Semestral	15.300,00	1.330,00	1.270,00
Direito	M/N	5 anos	Anual	16.008,00	1.389,00	1.329,00
Educação Física (Bacharelado)	M/N	4 anos	Anual	9.648,00	859,00	799,00
Educação Física (Licenciatura)	M/N	3 anos	Anual	9.648,00	859,00	799,00
Enfermagem	N	4 anos	Anual	12.756,00	1.118,00	1.058,00
Engenharia Ambiental e Sanitária	N	5 anos	Anual	15.300,00	1.330,00	1.270,00
Engenharia Civil	M/N	5 anos	Anual	22.260,00	1.910,00	1.850,00
Engenharia de Controle e Automação - Mecatrônica	M/N	5 anos	Anual	24.036,00	2.058,00	1.998,00
Engenharia de Produção	M/N	5 anos	Anual	14.940,00	1.300,00	1.240,00
Engenharia de Software	M/N	4 anos	Anual	15.300,00	1.330,00	1.270,00
Engenharia Elétrica	N	5 anos	Anual	22.260,00	1.910,00	1.850,00
Engenharia Mecânica	M/N	5 anos	Anual	22.260,00	1.910,00	1.850,00
Engenharia Química	M	5 anos	Anual	22.260,00	1.910,00	1.850,00
Farmácia	M/N	4 anos	Anual	15.300,00	1.330,00	1.270,00
Fisioterapia	M	4 anos	Anual	16.152,00	1.401,00	1.341,00
Fisioterapia	N	5 anos	Anual	13.356,00	1.168,00	1.108,00
Fonoaudiologia	N	4 anos	Anual	11.484,00	1.012,00	952,00
Medicina Veterinária	M	5 anos	Anual	26.928,00	2.299,00	2.239,00
Moda	M/N	4 anos	Semestral	13.884,00	1.212,00	1.152,00
Música - Música Popular Brasileira	N	3 anos	Semestral	9.648,00	859,00	799,00
Nutrição	M	4 anos	Anual	13.356,00	1.168,00	1.108,00
Nutrição	N	4 anos	Anual	12.756,00	1.118,00	1.058,00
Odontologia	I	4 anos	Anual	30.780,00	2.620,00	2.560,00
Pedagogia	N	4 anos	Semestral	7.668,00	694,00	634,00
Psicologia	M/N	5 anos	Anual	16.572,00	1.436,00	1.376,00
Tecnologia em Análise e Desenvolvimento de Sistemas	N	3 anos	Semestral	11.460,00	1.010,00	950,00
Tecnologia em Automação Industrial	N	3 anos	Anual	12.756,00	1.118,00	1.058,00
Tecnologia em Comércio Exterior	N	2 anos	Semestral	8.940,00	800,00	740,00
Tecnologia em Design de Interiores	M/N	2 anos	Semestral	9.996,00	888,00	828,00
Tecnologia em Estética e Cosmética	M/N	3 anos	Anual	10.692,00	946,00	886,00
Tecnologia em Gastronomia	M/N	2 anos	Semestral	13.248,00	1.159,00	1.099,00
Tecnologia em Gestão Comercial	N	2 anos	Semestral	8.196,00	738,00	678,00
Tecnologia em Gestão de Processos Gerenciais	M/N	2 anos	Semestral	8.940,00	800,00	740,00
Tecnologia em Gestão de Recursos Humanos	M/N	2 anos	Semestral	8.940,00	800,00	740,00
Tecnologia em Logística	N	2 anos	Semestral	8.940,00	800,00	740,00
Tecnologia em Pilotagem Profissional de Aeronaves	N	2 anos	Semestral	12.048,00	1.059,00	999,00
Tecnologia em Redes de Computadores	N	3 anos	Semestral	9.984,00	887,00	827,00
Tecnologia em Sistemas para Internet	N	3 anos	Semestral	9.984,00	887,00	827,00
Tecnologia em Manutenção de Aeronaves	N	3 anos	Semestral	13.248,00	1.159,00	1.099,00
Teologia	N	3 anos	Semestral	7.680,00	695,00	635,00

Registro de Títulos e Documentos de Maringá Sob Nº 478641.