
21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 1/10


UNIVERSIDADE FEDERAL DE PELOTAS


Pró-Reitoria de Pesquisa, Pós-Graduação e Inovação

CENTRO DE CIÊNCIAS QUÍMICAS, FARMACÊUTICAS E DE ALIMENTOS


Programa de Pós-Graduação em Química

 

EDITAL Nº 111/2021

 SELEÇÃO DE ALUNO REGULAR 2021/02

Programa recomendado pela CAPES, nível Mestrado, em 12 de julho de 2006.

Programa recomendado pela CAPES, nível Doutorado, em 1º de março de 2011.

 

A Universidade Federal de Pelotas em conformidade com o Regimento Stricto Sensu da Pró-Reitoria de
Pesquisa, Pós-Graduação e Inovação (PRPPGI) e a Coordenação do Programa de Pós-Graduação em
Química (PPGQ) tornam público, para conhecimento dos interessados, o processo de seleção dos candidatos
do referido Programa, nos termos estabelecidos neste Edital.       

                

I - DA INSCRIÇÃO

1- As inscrições ao Exame de Seleção para o Programa de Pós-Graduação em Química da UFPel estarão
abertas no período de 01 a 09 de agosto de 2021 e deverão ser feitas exclusivamente pelo e-mail
selecao.ppgq.ufpel@gmail.com.

2- Poderão se inscrever como candidatos para a seleção:

2.1 Para o nível Mestrado: os Graduados em Química e suas áreas, Engenharias, Física, Farmácia, Biologia
ou Biotecnologia.

2.2 Para o nível Doutorado: aqueles que cumprirem o requisito de graduação para o nível de mestrado (item
2.1) e que sejam portadores de diploma de Mestre em Química, Engenharias, Física, Farmácia, Biologia,
Biotecnologia, Ensino, Educação ou Educação em Ciências.

2.3 Após a análise das solicitações de inscrição, a Comissão de Avaliação e Seleção do Programa de Pós-
Graduação em Química da UFPel informará, via e-mail, o candidato que tiver sua inscrição indeferida.

3- É obrigatório o preenchimento do Requerimento de Inscrição obtido na página do Programa
(http://wp.ufpel.edu.br/ppgq) e a apresentação dos documentos abaixo listados para cada um dos níveis
contemplados por este Edital de seleção.

3.1 Para candidatos à seleção do nível Mestrado será obrigatório que o Requerimento de Inscrição seja
acompanhado dos seguintes documentos:

a) Cópia digitalizada do Diploma de Graduação (frente e verso), ou do atestado de conclusão de Curso ou
declaração de provável formando emitida pela Coordenação do Curso de Graduação do candidato, devendo
este último ser substituído, no ato de efetivação da matrícula, pelo diploma ou comprovante de conclusão de
curso. Diplomas obtidos em instituição estrangeira deverão ser reconhecidos pelo MEC.

mailto:selecao.ppgq.ufpel@gmail.com


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 2/10

b) Curriculum Vitae (Currículo Lattes) atualizado, observando que:

I - Os itens que serão pontuados na avaliação do currículo estão descritos nos Anexos 2 e 3;

II - Somente os itens que serão pontuados na avaliação do currículo deverão ser acompanhados de sua devida
comprovação, também digitalizada;

III - Os itens que não serão pontuados na avaliação do currículo não deverão ter sua comprovação enviada.
Em caso de envio, esta documentação será desconsiderada;

c) Cópia digitalizada do Histórico Escolar do Curso de Graduação.

d) Cópia digitalizada da Carteira de Identidade, CPF, do Título de Eleitor, do Certificado de Reservista
(quando for o caso), Certidão de Nascimento (para solteiros), ou Certidão de Casamento (para casados).
Candidatos estrangeiros deverão apresentar cópia da folha de identificação do passaporte.

e) Candidatos autodeclarados negros deverão fazê-lo em documento específico, disponível no site do PPGQ,
preenchido no ato da inscrição no processo seletivo.

f) Candidatos indígenas deverão apresentar cópia do Registro Administrativo de Nascimento de Indígena
(RANI) ou declaração da FUNAI e declaração de liderança do grupo ao qual pertencem.

g) Candidatos quilombolas deverão apresentar declaração de liderança da comunidade à qual pertencem.

h) Candidatos com deficiência deverão apresentar laudo médico com Código de Deficiência nos termos da
Classificação Internacional de Doenças – CID.

i) Candidatos servidores da UFPel deverão apresentar, em arquivo PDF, print da sua página institucional da
UFPel, contendo os dados de SIAPE e lotação.

j) Candidatas/os que se autodeclararem travestis e transexuais deverão fazê-lo em documento institucional
específico e disponibilizado para a inscrição no processo seletivo no link
https://wp.ufpel.edu.br/prppgi/documentos-2/, o qual será submetido ao Núcleo de Gênero e Diversidade da
UFPel.

3.2 Para candidatos à seleção do nível Doutorado será obrigatório que o Requerimento de Inscrição seja
acompanhado dos seguintes documentos:

a) Cópia digitalizada do Histórico Escolar do Curso de Mestrado.

b) Cópia digitalizada do diploma de Mestre em Química (frente e verso) ou área afim, ou comprovante de
defesa da dissertação do Mestrado, observando-se que:

I - O comprovante de defesa de dissertação do Mestrado poderá ser a ata de defesa ou atestado com a data de
defesa;

II - A data da defesa, para todos os casos, incluído o de utilização do comprovante de defesa, deverá ocorrer
antes da data da matrícula;

III - O comprovante de defesa de dissertação do Mestrado deverá ser assinado pelo Coordenador de
Programa de Pós-Graduação (recomendado pela CAPES);

IV - O atestado utilizado como comprovante de defesa de dissertação do Mestrado poderá ser usado somente
para a homologação da inscrição, sendo exigido, para a matrícula, a apresentação do diploma ou ata de
defesa.

V - Os diplomas obtidos em instituição estrangeira deverão ser reconhecidos pelo MEC.

c) Curriculum Vitae (Currículo Lattes) atualizado, observando-se que:


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 3/10

I - Os itens que serão pontuados na avaliação do currículo estão descritos no Anexos 2 e 3;

II - Somente os itens que serão pontuados na avaliação do currículo deverão ser acompanhados de sua devida
comprovação, também digitalizada;

III - Os itens que não serão pontuados na avaliação do currículo não deverão ter sua comprovação enviada.
Em caso de envio, esta documentação será desconsiderada;

d) Cópia digitalizada da Carteira de Identidade, CPF, do Título de Eleitor, do Certificado de Reservista
(quando for o caso), Certidão de Nascimento (para solteiros), ou Certidão de Casamento (para casados).
Candidatos estrangeiros deverão apresentar cópia da folha de identificação do passaporte.

e) Candidatos que se autodeclararem negros deverão fazê-lo em documento específico preenchido no ato da
inscrição no processo seletivo e submetido ao Núcleo de Ações Afirmativas e Diversidade da UFPel, que
verificará a autodeclaração por meio de comissão específica para esse fim.

f) Candidatos indígenas deverão apresentar cópia do Registro Administrativo de Nascimento de Indígena
(RANI) ou declaração da FUNAI e declaração de liderança do grupo ao qual pertencem.

g) Candidatos quilombolas deverão apresentar declaração de liderança da comunidade à qual pertencem.

h) Candidatos com deficiência deverão apresentar laudo médico com Código de Deficiência nos termos da
Classificação Internacional de Doenças – CID.

i) Candidatos servidores da UFPel deverão apresentar, em arquivo PDF, print da sua página institucional da
UFPel, contendo os dados de SIAPE e lotação. Este documento deve ser anexado ao formulário eletrônico.

j) Candidatas/os que se autodeclararem travestis e transexuais deverão fazê-lo em documento institucional
específico e disponibilizado para a inscrição no processo seletivo no link
https://wp.ufpel.edu.br/prppgi/documentos-2/, o qual será submetido ao Núcleo de Gênero e Diversidade da
UFPel.

3.3 Todos os documentos deverão estar no formato PDF.

3.4 Todos os documentos deverão ser enviados preferencialmente em um único e-mail, com arquivos PDF
separados para cada item.

3.5 O assunto do e-mail deve ser obrigatoriamente “Seleção PPGQ 2021: [Nome do candidato]”.

3.6 Cada documento deverá ser salvo com o nome e inicial do sobrenome do candidato, seguidos pela
descrição do documento. Exemplo: “JoaoS-artigo1.pdf”, “JoaoS-TituloEleitor.pdf”.

3.7 A apresentação de todos os documentos é de inteira responsabilidade do candidato.

3.8 Os candidatos à seleção deverão enviar todos documentos exigidos para a Comissão de Avaliação e
Seleção do PPGQ via e-mail selecao.ppgq.ufpel@gmail.com, devendo a documentação estar na caixa de
entrada do Programa até as 23 horas, 59 minutos e 59 segundos (horário de Brasília) do dia 09 de agosto de
2021.

4- Nenhum candidato poderá participar de qualquer etapa do processo de seleção se houver pendência sobre
a documentação requerida para a inscrição.

5- Informações podem ser obtidas pelo atendimento remoto da secretaria do Programa de Pós-Graduação em
Química, das 8h00 às 17h00, através do e-mail selecao.ppgq.ufpel@gmail.com.

6- A inscrição será homologada após conferência de toda a documentação apresentada pelo candidato,
prevista no item 3, nas condições explicitadas anteriormente. A lista dos candidatos com inscrição
homologada será divulgada em ordem alfabética até o dia 11 de agosto de 2021, no site:
http://wp.ufpel.edu.br/ppgq.

mailto:selecao.ppgq.ufpel@gmail.com
mailto:selecao.ppgq.ufpel@gmail.com
http://wp.ufpel.edu.br/ppgq


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 4/10

 

II - DA SELEÇÃO

7- O processo de seleção será realizado em duas etapas, por uma Comissão de Avaliação e Seleção,
designada pelo Colegiado do PPGQ, sendo ambas as fases obrigatórias, eliminatórias e classificatórias.

8- A primeira etapa de seleção constará da análise, interpretação e discussão de um artigo científico em
língua inglesa da área de Química, que ocorrerá no dia 16 de agosto de 2021 com início às 10h30.

9- A segunda etapa de seleção constará da análise do Curriculum Vitae e do Histórico Escolar do candidato.

10- Na primeira etapa, cada candidato, individual e isoladamente, deverá proceder à leitura de um artigo
científico em língua inglesa do campo da Química, determinado pela Comissão de Avaliação e Seleção e
deverá, a partir de questões e problematizações indutoras realizadas por essa Comissão de Avaliação e
Seleção, compor um trabalho escrito em língua portuguesa, salvo em arquivo PDF e enviado para o e-mail
selecao.ppgq.ufpel@gmail.com, dentro do tempo estipulado para a prova.

11- A formatação do arquivo deverá seguir estritamente aquela expressa no Anexo 1.

12- A realização da prova seguirá as seguintes diretrizes:

a) Cada candidato terá até 8 (oito) horas para a realização da primeira etapa, sendo este limite de tempo para
que o arquivo produzido esteja na caixa de entrada do e-mail do Processo de Seleção.

b) O cômputo do tempo inicial da prova será contado a partir da divulgação do artigo via sistema de
webconferência da UFPel.

c) A realização da prova se dará na data e hora divulgadas pelo calendário desta seleção, momento no qual
todos candidatos homologados deverão estar conectados no sistema de webconferência da UFPel no
endereço específico criado para a seleção, com câmera e microfone abertos para a chamada e confirmação de
presença.

d) O endereço e dados de acesso ao sistema de webconferência da UFPel serão disponibilizados até 24 horas
antes do horário designado para o início da prova, via e-mail cadastrado pelo candidato no ato da inscrição.

e) Em caso de inoperância da plataforma de webconferência da UFPel será disponibilizado, via e-mail
cadastrado no ato de inscrição pelo candidato, endereço de plataforma de acesso alternativa.

f) Caso alguma falha no sistema de webconferência da UFPel ocorra em período inferior a 1 (uma) hora do
início da prova e antes da disponibilização dos materiais básicos (artigo e questões e/ou problematizações), a
Comissão de Avaliação e Seleção enviará o endereço de acesso alternativo e aguardará até 30 (trinta)
minutos após o envio para que o candidato acesse o sistema e inicie o processo de avaliação e seleção.

g) Após abertos os trabalhos da prova e disponibilizados os materiais básicos para sua realização, será
encerrada a sessão da webconferência e se iniciará o prazo para que o candidato envie o documento
produzido via e-mail, conforme descrito no item 10 deste Edital.

13- É de inteira responsabilidade do candidato o processo de acesso, conexão, uso de navegador apropriado e
verificação do funcionamento completo (com câmera e microfone) do sistema de webconferência ou da
plataforma alternativa empregados no processo de seleção.

14- É de inteira responsabilidade do candidato que o arquivo referente à primeira etapa esteja na caixa de
entrada do e-mail da Comissão de Avaliação e Seleção no limite de tempo estipulado pelos subitens do item
12 deste Edital.

15- A primeira fase terá como ponto de corte o equivalente a 50% do valor da maior nota obtida na
avaliação. Cada categoria de inscrição (mestrado e doutorado) terá a nota de corte determinada pela maior
nota da avaliação dentro do seu nível. Os candidatos que não atingirem a nota de corte estarão excluídos da
seleção e não serão avaliados na segunda etapa.

mailto:selecao.ppgq.ufpel@gmail.com


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 5/10

16- A segunda etapa consistirá na avaliação do Curriculum Vitae e do Histórico Escolar, com base nas
informações dos Anexos 2 e 3.

17- A nota final da seleção será utilizada na classificação dos novos alunos, assim como para compor a lista
de distribuição de bolsas no PPGQ.

 

III - DOS CRITÉRIOS DE AVALIAÇÃO, DAS NOTAS E DA CLASSIFICAÇÃO

18- A primeira etapa será avaliada em uma nota de zero a 10,00 (dez) e terá um peso de 3 (três), enquanto a
segunda etapa será avaliada em uma nota conforme as orientações do Anexo 2 e terá um peso de 7 (sete).

19- A nota final será dada por: [(Nota da Primeira Etapa x 3,0) + (Nota da Segunda Etapa x 7,0)] / 10.

20- Como critérios de avaliação, a Comissão de Avaliação e Seleção levará em consideração:

a) Na primeira etapa:

I - O documento produzido deverá conter:

i - Um panorama geral do artigo base, enviado como material da seleção;

ii - Possíveis respostas às questões e/ou problematizações elaboradas pela Comissão e divulgadas na abertura
dos trabalhos;

iii - Relações entre o texto, as problematizações e o cenário recente da pesquisa em Química e suas subáreas,
podendo haver, nesse item, especificação para uma subárea de interesse do candidato;

iv - Articulações com outros textos do campo da Química e áreas afins.

II - A avaliação do material produzido na primeira etapa será feita da seguinte maneira:

i - Coerência, coesão e objetividade - até 4,0 (quatro) pontos;

ii - Correção gramatical - até 1,0 (um) ponto;

iii - Atendimento às orientações e solicitações apresentadas no item 20.a.I - até 5,0 (cinco) pontos.

b) Na segunda etapa, de Análise do Curriculum Vitae e histórico escolar, os critérios serão os estabelecidos
nos Anexos 2 e 3.

21- Os candidatos serão classificados por ordem decrescente da nota final.

 

IV - DAS VAGAS

22- Conforme Resolução 05/2017 (CONSUN/UFPel), vinte e cinco por cento (25%) das vagas em cada nível
(Mestrado e Doutorado) serão reservadas para pessoas negras, quilombolas, indígenas ou com deficiência.

23- Candidatos negros, quilombolas, indígenas e pessoas com deficiência concorrerão concomitantemente às
vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com a sua classificação no processo
seletivo.

24- A aprovação de candidatos negros, quilombolas, indígenas e pessoas com deficiência classificados
dentro do número de vagas oferecido para ampla concorrência não será computada para efeito do
preenchimento das vagas reservadas.


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 6/10

25- Em caso de desistência de candidato negro, quilombola, indígena e pessoa com deficiência aprovado em
vaga reservada, a vaga será preenchida pelo candidato negro, quilombola, indígena ou pessoa com
deficiência posteriormente classificado.

26- Dentre as vagas reservadas para ações afirmativas nos termos do presente edital, para fins de distribuição
respeitar-se-á a seguinte proporção: cinquenta por cento (50%) para candidatos negros e quilombolas, vinte e
cinco por cento (25%) para candidatos indígenas; vinte e cinco por cento (25%) para candidatos com
deficiência.

27- Para o caso de número insuficiente de candidatos em cada uma das categorias, as vagas remanescentes
serão distribuídas entre os demais candidatos ao acesso afirmativo, por ordem de classificação.

28- Na hipótese de não haver candidatos negros, quilombolas, indígenas e pessoas com deficiência
aprovados em número suficiente para ocupar as vagas reservadas, as vagas remanescentes serão revertidas
para a ampla concorrência, sendo preenchidas pelos demais candidatos aprovados observada a ordem de
classificação.

29- Conforme Resolução 09/2019 (CONSUN/UFPel), dez por cento (10%) das vagas em cada nível
(Mestrado e Doutorado) serão reservadas para servidores da UFPel.

30- Nos casos em que houver oferta de menos de 10 (dez) vagas, pelo menos uma será reservada para
servidores da Universidade.

31- Quando houver ociosidade nas vagas reservadas a servidores, elas serão destinadas aos candidatos
aprovados na ampla concorrência.

32- Aos servidores que acessarão as vagas deverão estar devidamente inscritos e ter obtido nota de
aprovação no referido processo seletivo.

33- As vagas ocupadas por servidores, no âmbito da Resolução 09/2019, não serão descontadas daquelas a
serem preenchidas pela política de acesso afirmativo, conforme Resolução 05/2017 do CONSUN.

34- Conforme Resolução 54/2021 (CONSUN/UFPel), 5% das vagas das vagas em cada nível (Mestrado e
Doutorado) serão reservadas para pessoas travestis ou transexuais.

35- Candidatos travestis ou transexuais concorrerão concomitantemente às vagas reservadas e às vagas
destinadas à ampla concorrência, de acordo com a sua classificação no processo seletivo.

36- Quando houver ociosidade nas vagas reservadas a pessoas travestis ou transexuais, elas serão destinadas
aos candidatos aprovados na ampla concorrência.

37- As pessoas travestis ou transexuais que acessarão as vagas deverão estar devidamente inscritos e ter
obtido nota de aprovação no referido processo seletivo

38- Em caso de desistência de candidata/o negra/o, quilombola, indígena, pessoa com deficiência, servidor
da UFPel e pessoa travesti ou transexual aprovada/o em vaga reservada, a vaga será preenchida,
respectivamente, pela/o candidata/o negra/o, quilombola, indígena, pessoa com deficiência, pessoa travesti
ou transexual ou servidor da UFPel posteriormente classificada/o.

39- Para o Mestrado serão ofertadas, ao total, 23 vagas, distribuídas nas/em 4 linhas de pesquisa do PPGQ, e
para o Doutorado serão ofertadas, ao total, 10 vagas, distribuídas nas/em 4 linhas do PPGQ, conforme o
Quadro de Vagas abaixo.

40- No ato da inscrição o candidato deverá fazer a opção pela linha de pesquisa na qual deseja concorrer,
assinalando-a no Requerimento de Inscrição. O candidato concorrerá à vaga somente na linha escolhida.

Docentes Linha de Pesquisa Vagas

(Mestrado)

Vagas

(Doutorado)


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 7/10

Aline Joana R. W. Alves dos Santos 2 1 0

André Francisco Pivato Biajoli 3 1 0

André Ricardo Fajardo 2 2 0

Carla de Andrade Hartwig 1 1 0

César Antonio Oropesa Avellaneda 2 2 2

Clarissa Marques Moreira dos Santos 1 1 0

Cristiane Wienke Raubach Ratmann 2 1 0

Daniela Bianchini 2 1 0

Daniela Hartwig de Oliveira 3 2 0

Diego da Silva Alves 3 1 1

Eder João Lenardão 3 2 1

Gelson Perin 3 1 1

Juliano Alex Roehrs 3 2 0

Márcia Foster Mesko 1 1 1

Márcio Santos da Silva 3 1 1

Marcus Eduardo Maciel Ribeiro 4 1 1

Mariana Antunes Vieira 1 0 1

Raquel Guimarães Jacob 3 1 1

Robson da Silva Oliboni 2 1 0

SOMA   23 10


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 8/10

Quadro de Vagas: Distribuição das vagas por docente e por linha.

Linhas de pesquisa:

Linha 1 – Desenvolvimento e Aplicação de Métodos Analíticos;

Linha 2 – Química de Materiais;

Linha 3 – Obtenção, Caracterização e Aplicação de Compostos Orgânicos;

Linha 4 – Estudos em Ensino de Química.

 

V – DA DIVULGAÇÃO DOS RESULTADOS

41- O resultado da seleção será divulgado, acompanhado das devidas notas, no site do Programa até o dia 20
de agosto de 2021.

a. O ingresso dos aprovados ocorrerá no semestre letivo 2021/2 da UFPel, devendo a matrícula ser
efetuada após a divulgação e homologação do resultado, conforme calendário a ser disponibilizado
pela secretaria do programa. O início das atividades letivas está previsto para agosto de 2021, ficando
atrelada as normativas da UFPel em relação às atividades durante o período de pandemia da COVID-
19. As aulas poderão ser ofertadas na modalidade online enquanto durar a situação excepcional da
pandemia de COVID-19. O PPGQ se compromete a ofertar disciplinas no próximo semestre e nos
demais para os ingressantes (mesmo que siga sendo a modalidade remota a única opção).

 

VI – DOS RECURSOS

42- Recurso ao resultado da homologação das candidaturas e de qualquer uma das fases da avaliação deve
ser encaminhado por escrito, via e-mail, para a Comissão de Avaliação no prazo de até 72 horas corridas,
contadas a partir da divulgação dos resultados.

43- A análise dos recursos será feita pelo Colegiado do Programa de Pós-Graduação em Química, levando
em conta a aplicação dos critérios dispostos neste Edital, bem como o acesso do requerente a informações e
documentos por este produzidos e, demonstrada a necessidade e justificado o interesse, por qualquer outro
candidato do certame, em todas as etapas do processo seletivo.

 

VII - DISPOSIÇÕES FINAIS

44- Em caso de empate, terá prioridade o candidato que tiver obtido a nota mais alta na segunda etapa. Se
persistir o empate, terá prioridade o candidato que tiver obtido a nota mais alta no currículo.  Persistindo o
empate, os candidatos serão convocados a participarem de um sorteio que definirá o preenchimento da vaga.

45- Terão direito à matrícula os candidatos classificados até o limite máximo de vagas, de acordo com a
Linha de Pesquisa e/ou Área de Concentração escolhida pelo candidato.

46- Os candidatos aprovados que possuem vínculo empregatício deverão, no ato da matrícula, apresentar
documento do empregador declarando a liberação do funcionário por, no mínimo, 20 horas semanais, para
realização das atividades do curso de pós-graduação.

47- Não é obrigatório o preenchimento do número de vagas oferecidas pelo Programa.

48- A inscrição no processo implica na aceitação plena de todos os termos expressos nesse Edital.


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_sis… 9/10

49- O que não estiver previsto neste Edital segue o Regimento dos Cursos Stricto Sensu da Pró-Reitoria de
Pesquisa e Pós-Graduação e o Regimento Geral da Universidade Federal de Pelotas.

50- Casos omissos serão resolvidos pelo Colegiado do PPGQ.

 

 

 

 

Pelotas, 16 de Julho de 2021.

 

_________________________________________

DIEGO DA SILVA ALVES

COORDENADOR ADJUNTO DO PROGRAMA

De acordo:

______________________________________________________

MARCOS BRITO CORREA

PRÓ-REITOR EM EXERCÍCIO DE PESQUISA E PÓS-GRADUAÇÃO DA UFPEL

 

___________________________________

ISABELA FERNANDES ANDRADE

REITORA DA UFPEL

 

 

Documento assinado eletronicamente por DIEGO DA SILVA ALVES, COORDENADOR DE CURSO DE
PóS-GRADUAÇÃO SUBSTITUTO, em 19/07/2021, às 15:19, conforme horário oficial de Brasília, com
fundamento no art. 4º, § 3º, do Decreto nº 10.543, de 13 de novembro de 2020.

Documento assinado eletronicamente por MARCOS BRITTO CORREA, Coordenador, Coordenação de
Pesquisa, em 20/07/2021, às 15:21, conforme horário oficial de Brasília, com fundamento no art. 4º,
§ 3º, do Decreto nº 10.543, de 13 de novembro de 2020.

Documento assinado eletronicamente por ISABELA FERNANDES ANDRADE, Reitora, em 20/07/2021,
às 19:28, conforme horário oficial de Brasília, com fundamento no art. 4º, § 3º, do Decreto nº
10.543, de 13 de novembro de 2020.

A autenticidade deste documento pode ser conferida no site
http://sei.ufpel.edu.br/sei/controlador_externo.php?
acao=documento_conferir&id_orgao_acesso_externo=0, informando o código verificador 1367805 e
o código CRC B063167B.

http://www.planalto.gov.br/ccivil_03/_Ato2019-2022/2020/decreto/D10543.htm
http://www.planalto.gov.br/ccivil_03/_Ato2019-2022/2020/decreto/D10543.htm
http://www.planalto.gov.br/ccivil_03/_Ato2019-2022/2020/decreto/D10543.htm
https://sei.ufpel.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0


21/07/2021 SEI/UFPel - 1367805 - Edital de seleção PRPPGI

https://sei.ufpel.edu.br/sei/controlador.php?acao=documento_imprimir_web&acao_origem=arvore_visualizar&id_documento=1549388&infra_si… 10/10

Referência: Processo nº 23110.021512/2021-09 SEI nº 1367805


