

www.ifsul.edu.br

Contact

Office of International Affairs (Assint)

Address: Rua Gonçalves Chaves, nº 3798

Centro – Pelotas – Rio Grande do Sul – Brazil - CEP 96.015-560 (Chancellor's office)

Telephone: +55(53)3309-1757 E-mail: assint@ifsul.edu.br It is undeniable that the Professional and Technical State Schools in Brazil have been experiencing their best moment. The Federal Government, in the last five years, has been implementing an unprecedented expansion process that aims at the consolidation of the quality of the Technical State Education in Brazil.

A new law from 2008 created a new model of Education, Science and Technology in the State Institutes of Education and, by the end of 2010, 214 new State Technological Schools were implemented all over the country, triplicating the number of students in these institutions. However, the investments were not only on infrastructure, but a large amount of money was also invested on the qualification of the teachers and administrative technicians.

One of the main objectives of this huge investment on Technical Education was to qualify the different campuses around the country to find technological solutions for the regional problems within the area they are located. These actions have given the opportunity of access to an education of quality to those who had no options before, giving them a chance of a promising future. It has also moved local economies and prepared professionals that will make the difference in the labor market.

In the State of Rio Grande do Sul (South of Brazil), IFSul has over 9,000 students enrolled in nine campuses and there are other three campuses being implemented at the moment. We have 1.3 thousand employees that regularly attend training programs, a policy that reflects positively on the quality of the education. One of our main differentials is the verticalization of our system of education, which allows us to offer secondary education, undergraduate and graduate courses.

We are aware that a lot has been done, but we also understand that it is only the beginning of a work that will reflect positively on the destiny of our nation. This is the reason why IFSul works thinking about the future and the best way to fulfill the society's aspirations. A good example of our concern with the society is a pioneer project of implementation of a Technical State School on the border of Brazil with Uruguay (Santana do Livramento – Rio Grande do Sul State) in association with the *Consejo de Educación Técnico Profesional - Universidad del Trabajo del Uruguay*, where bi-national technical courses are offered to both Brazilians and Uruguayans living in this area.

A State Institute of Education with lots of opportunities, this is the main goal of our administration. This is also the reason why we are working so hard in the search of international partnerships that will not only allow our employees and students to expand their knowledge on various areas of study, but also help us to invest on the development of applied research and technological innovation.

Antônio Carlos Barum Brod IFSul Chancellor

IFSul is part of the Brazilian net of Professional, Scientific and Technological Education schools and it was implemented in Pelotas in 2008. We are a state institution that has financial, patrimonial, administrative, disciplinary and didactic-pedagogic autonomy. We offer free and qualified secondary, professional and superior education and we have been developing research and extension projects in different areas.

IFSul is located in Pelotas (RS-Brazil) and it comprises 9 campuses: Pelotas, Pelotas – Visconde da Graça, Sapucaia do Sul, Charqueadas, Passo Fundo, Bagé, Santana do Livramento, Camaquã, Venâncio Aires. In Distance Education, IFSul has professionals that provide local assistance all over the state.

Chancellor's Office

Chancellor: Antônio Carlos Barum Brod

The chancellor's office is located in Pelotas (RS-Brazil) and it is responsible for the coordination of the 8 Campuses.

Contact

Address: Rua Gonçalves Chaves, nº 3798

Centro – Pelotas – Rio Grande do Sul – Brazil - CEP 96015-560

Telephone: +55(53) 3309-1750 e-mail: reitoria@ifsul.edu.br

Rua Gonçalves Chaves, nº 3798

Office of International Affairs (Assint)

The objective of Assint is to stimulate and implement the exchange of experiences within the different departments inside IFSul and national and international institutions. Our projects comprise exchange programs for students and employees (teachers/researchers; technical-administrative) and the development of interinstitutional projects, giving especial emphasis to any activity related to national and international cooperation.

Contact

Address: Rua Gonçalves Chaves, nº 3798

Centro – Pelotas – Rio Grande do Sul – Brazil - CEP 96.015-560 (Chancellor's office)

Telephone: +55(53)3309-1757 E-mail: assint@ifsul.edu.br

Directorate of Personal Management

The directorate of Personal Management is directly subordinated to the IFSul's Chancellor. It is the department responsible for the planning, coordination, administration and implementation of personnel qualification policies in all the campuses.

Contact

Address: Rua D. Pedro II, nº 855

Centro - Pelotas/RS - Brazil - CEP 96010-300

Telephone: +55(53) 3309-2750

E-mail: dgp@ifsul.edu.br

Directorate of Inclusive Actions (Dirai)

Dirai is responsible for the planning and coordination of actions aiming at inclusive policies within IFSul.

Contact

Address: Praça José Bonifácio, nº 1

Centro – Pelotas – Rio Grande do Sul – Brazil – CEP 96015-170

Telephones: +55(53) 3026-7243 and +55(53) 3026-7244

E-mail: dirai@ifsul.edu.br

Rua D. Pedro II, nº 855

Directorate of Management and Student Assistance (Digae)

Digae is responsible for guiding, advising and supervising the projects and activities related to the assistance of the students.

Contact

Address: Rua Gonçalves Chaves, nº 3798

Centro – Pelotas/RS – Brazil – CEP 96.015-560 (Chancellor's office)

Telephone: +55(53) 3309-1750

FAX: +55(53) 3309-1766 E-mail: digae@ifsul.edu.br

Praça José Bonifácio, nº 3

The office of Education is responsible for planning, supervising, coordinating and promoting educational activities and policies related to research and extension programs.

Its aim is to define the guidelines for all the research, innovation and graduate activities in all the campuses of IFSul. It involves teacher training, research promotion and the offer of graduate courses. The actions are in accordance with the needs of the local and regional society, aiming at the economic and social development.

PROEX plans, supervises, coordinates and promotes the extension activities (research and education) and policies and their relation with the society.

This office plans, supervises, coordinates and promotes the activities and policies related to planning, administration and budget, financial and patrimonial management in IFSul.

This office plans, supervises, coordinates and promotes the activities and policies of development and articulation between the different offices and campuses.

Praça Vinte de Setembro, 455

Centro – Pelotas – Rio Grande do Sul – Brazil

CEP 96.015-360

Telephone: +55(53) 2123-1000 e-mail: gabdir@pelotas.ifsul.edu.br

Courses

Technical

Visual Communication

Furniture Design

Principles of Buildings

Electromechanics

Electronics

Electrotechnics

Mechanics

Chemistry

Telecommunication

Implementation, Maintenance and Restoration of Buildings

Undergraduate

Electrical Engineering

Technology in Environmental Management

Technology in Environmental Sanitation

Technology in Systems for the Internet

Special Program for Teacher Training

Visual Communication Design (Bachelor)

Graduate (lato sensu)

Specialization in Education

Specialization in Verbal and Visual Languages and their Technologies

Specialization in Media and Education

Specialization in Spaces and Possibilities for Continuing Education

Graduate (stricto sensu)

Masters in Education

Avenida Ildelfonso Simões Lopes, 2791 Arco-Íris - Pelotas – Rio Grande do Sul - Brazil

CEP 96.060-290

Telephone:+55(53) 3277-6700 e-mail: cavg@cavg.ifsul.edu.br

Courses

Technical

Administration

Agribusiness

Agricultural

Biofuel

Accountancy

Orcharding

Environment

Clothing

Technical Specialization

Production and Use of Ornamental Plants and Bioactives

Undergraduate

Technology in Agribusiness

Technology in Environmental Management

Technology in Management of Cooperatives

Technology in Viticulture and Enology

Degree in Biological Sciences

Degree in Physics

Degree in Chemistry

Graduate (lato sensu)

Specialization in Science and Technology in Education

Av. Copacabana, 100

Piratini - Sapucaia do Sul - Rio Grande do Sul - Brazil

CEP 93.216-120

Telephone: +55(51) 3452-9200

Courses

Technical

Administration

Culture Management

Informatics

Plastics

Undergraduate

Mechanical Engineering Technology in Management of Industrial Production Technology in Mechanical Fabrication

Rua General Balbão, 81 - Bairro Centro – Charqueadas - Rio Grande do Sul - Brazil

CEP 96.745-000

Fone: +55(51) 3658-3775

e-mail: julianab@charqueadas.ifsul.edu.br

Cursos

Technical

Mechanical Manufacture

Informatics

Mechatronics

Electronics

Undergraduate

Technology in Internet Systems

Graduate (lato sensu)

Specialization in Education and Contemporaneity

Estrada Perimetral Leste, 150 - Passo Fundo - Rio Grande do Sul - Brazil

CEP 99.064-440

Telephphe:+55(54) 3311-2916

e-mail: gabdir@passofundo.ifsul.edu.br

Courses

Initial and Continuing Formation

Building integrated with Primary Education

Technical

Informatics

Mechanics

Buildings

Undergraduate

Technology in Internet Systems

Graduate (lato sensu)

Specialization in Teaching Mathematics

Rua Ana Gonçalves da Silva, 901 - Bairro Olaria – Camaquã - Rio Grande do Sul – Brazil CEP 96.180-000

Telephone: +55(51) 3671-2017 e-mail: camaqua@ifsul.edu.br

Courses

Technical

Industrial Automation
Environmental Control
Maintenance and Support in Informatics

Av. Leonel de Moura Brizola, 2501- Bairro Pedra Branca – Bagé – Rio Grande do Sul - Brazil

CEP 96.418-400

Telephone:+55(53) 9107-8354

e-mail: bage@ifsul.edu.br

Courses

Technical

Agricultural

Informatics

Informatics for the Internet

Av. das Indústrias, 1865 - Bairro Universitário - Venâncio Aires – Rio Grande do Sul - Brazil

CEP 95.800-000

Telephone: +55(51) 3793-4200

e-mail: davenancioaires@ifsul.com.br

Courses

Technical

Eletromechanics

Informatics

Refrigeration and Air-conditioning

Maintenance and Support in Informatics

Av. Paul Harris, 410 - Sant'Ana do Livramento – Rio Grande do Sul - Brazil Telephones: +55(55) 9661-5175 / +55(55) 9661-5345

Temporary Addresses

Rua Rivadavia Corrêa, 858 (na Prefeitura Municipal de Sant'Ana do Livramento) and Rua Almirante Barroso, s/n (na Escola Estadual Professor Chaves) e-mail: casl@ifsul.edu.br

Bi-National Technical Courses

Informatics for the Internet – In Brazil (50% of the vacancies are for Brazilian students and 50% for the Uruguayan ones)

Ministério da **Educação**

www.ifsul.edu.br