

UNIVERSIDADE FEDERAL DO PIAUÍ – UFPI
UNIVERSIDADE ESTADUAL DO PIAUÍ - UESPI
CENTRO DE CIÊNCIAS HUMANAS E LETRAS – CCHL
DEPARTAMENTOS DE CIÊNCIAS SOCIAIS – DCIES
PROGRAMA DE PÓS-GRADUAÇÃO EM CIÊNCIA POLÍTICA
PROGRAMA DE PÓS-GRADUAÇÃO EM ANTROPOLOGIA E ARQUEOLOGIA
PROGRAMA DE PÓS-GRADUAÇÃO EM POLÍTICAS PÚBLICAS
Campus Universitário Petrônio Portela – Bairro Ininga
CEP– 64.049-550–Teresina - PI Fone (086) 215-5780
E-mail: cisoprealas@ufpi.edu.br

XV ENCONTRO DE CIÊNCIAS SOCIAIS DO NORTE E NORDESTE E PRÉ-ALAS BRASIL

EDITAL RETIFICADO

I. Orientações gerais

1) A Coordenação Geral do XV Encontro de Ciências Sociais do Norte e Nordeste e PRÉ-ALAS Brasil (em preparação para a realização do XXIX Congresso Internacional da Associação Latino-americana de Sociologia) torna público o presente edital de convocação de participantes e seleção de trabalhos científicos para compor a programação do referido evento.

2) O presente edital define as regras para aceitação e seleção de propostas para a programação do XV Encontro de Ciências Sociais do Norte e Nordeste (XV CISO) e PRÉ-ALAS Brasil, **que será realizado na Universidade Federal do Piauí (UFPI), em Teresina, entre os dias 04 e 07 de setembro de 2012**, em dois momentos: (a) a seleção de atividades nos distintos formatos aqui definidos e (b) o recebimento e seleção de propostas de trabalho para participação nos Grupos de Trabalho (GTs). O evento terá como tema geral: **“DESENVOLVIMENTO, MEIO AMBIENTE E PAISAGEM HUMANA DO NORTE-NORDESTE: DESAFIOS E PERSPECTIVAS”**, e será promovido pela Universidade Federal do Piauí (UFPI) e Universidade Estadual do

Estado do Piauí (UESPI), em parceria com o Centro de Ciências Humanas e Letras, o Departamento de Ciências Sociais, programas de pós-graduação e outras instituições.

3) A Comissão Científica do Encontro será composta por membros de Instituições de Ensino Superior (IES), indicados pela coordenação geral, com titulação mínima de doutorado, responsável pela análise das propostas dos Grupos de Trabalho (GTs), das Mesas Redondas (MRs) e dos Minicursos (MCs) que irão compor a programação.

4. Os critérios para análise, seleção e aprovação das propostas de GTs, MRs e MCs serão definidos pela coordenação geral, em acordo com a comissão científica. A decisão de aprovação dessas atividades será final e não caberá recurso.

5) Se algum membro da comissão científica participar da coordenação de GT e de Mesa Redonda, como coordenador, debatedor e palestrante, deve declinar de seu parecer (voto) no momento da seleção das propostas de GT e/ou Mesa Redonda que ele participará;

6) A análise e decisão quanto à aceitação dos trabalhos específicos enviados para cada GT caberá aos seus respectivos coordenadores e não caberá recurso;

7) Todo e qualquer envio de proposta de trabalho para os GTs deverá ser feito através de sistema eletrônico *on-line*, disponível no endereço a ser divulgado no site da UFPI <http://www.ufpi.br>. Não serão aceitas propostas enviadas pelo correio convencional ou entregues diretamente às coordenações dos GTs ou do evento;

8) Todos os proponentes deverão primeiro inscrever-se para obter acesso ao sistema *on-line*, e somente então efetuar a inscrição de qualquer proposta;

9) Qualquer comunicação com a organização do Evento deverá ser realizada através do e-mail oficial cisoprealas@ufpi.edu.br ou outro meio que vier a ser informado na página oficial do CISOPRÉ-ALAS Brasil na web.

10) As inscrições de grupo de trabalhos (GTs) poderão ser feitas através do e-mail oficial do evento cisoprealas@ufpi.edu.br.

II. Principais Prazos para Composição da Programação Científica:

II.1 Grupos de Trabalhos (GTs)

- a) **03/11/2011 a 06/01/2012:** Período para a inscrição de propostas de GRUPOS DE TRABALHO (Coordenadores proponentes. Titulação mínima: Doutorado);
- b) **16/01/2012:** Divulgação dos GTs aprovados pela comissão científica para compor a programação do evento;
- c) **16/01/2012 a 16/03/2012:** Período para INSCRIÇÃO DE RESUMOS nos GTs concorrentes ao evento (Pesquisadores, estudantes de pós-graduação – mestrado e doutorado e estudantes de graduação com iniciação científica);
- d) **20/03/2012 a 06/04/2012:** Período de seleção, aprovação e envio dos resumos pelos respectivos coordenadores dos GTs à coordenação geral do CISOPRÉ-ALAS Brasil;
- e) **12/04/2012:** Divulgação dos resumos aprovados pelos respectivos coordenadores de GTs e coordenação geral;
- f) **31/05/2012:** Prazo máximo para encaminhamento na íntegra dos trabalhos aceitos nos GTs para serem incluídos nos anais eletrônicos do evento (Expositores de trabalho em GTs);
- g) **05/06/2012 a 14/06/2012:** Composição, pelas respectivas coordenações, da programação final proposta para cada GRUPO DE TRABALHO (Coordenadores proponentes de GT).

II.2 - Mesas Redondas (MRs) e Minicursos (MCs)

- a) **01/03/2012 a 08/04/2012:** Período para o envio de propostas de MESAS REDONDAS e MINICURSOS (Coordenadores proponentes; Titulação mínima: Doutorado);
- b) **16/04/2012 a 30/04/2012:** Período de análise e seleção das MESAS REDONDAS E MINICURSOS que comporão a programação do evento (Comissão Científica);
- c) **30/04/2012 a 15/05/2012:** Período de análise e seleção dos MINICURSOS que comporão a programação do evento (Comissão Científica);

- d) **21/05/2012**: Divulgação das Mesas Redondas e Minicursos aprovados para compor a programação do evento (Interessados em geral);
- e) **15/08/2012** divulgação da programação oficial do XV CISOPRÉ-ALAS Brasil;
- f) **04 a 07/09/2012**: Realização do XV CISOPRÉ-ALAS Brasil.

III. Regras para apresentação de propostas de Grupos de Trabalho (GTs), Mesas Redondas (MRs) e Minicursos (MCs) para XV CISOPRÉ-ALAS Brasil:

Grupos de Trabalho consistem na reunião de um conjunto de pesquisadores que se propõem a fomentar e aprofundar a discussão em torno de determinado eixo temático durante o XV Encontro de Ciências Sociais do Norte e Nordeste - CISOPRÉ-ALAS Brasil. Os GTs constituirão a base programática do evento, permitindo o intercâmbio entre pesquisadores de diferentes IES e em diferentes estágios de suas carreiras. Podem apresentar propostas para a realização de GTs pesquisadores DOUTORES (em número de dois a três por proposta, não podendo nenhum deles constar como proponente em qualquer outra proposta de GT). Os GTs serão compostos por três sessões de trabalho que ocorrerão nos dias 05, 06 e 07 de setembro de 2012, das 14:00hs às 18:00hs. Em razão da limitação de espaço físico, **serão aprovadas até 30 propostas de Grupos de Trabalho (GTs).**

Leia atentamente as regras para cada fase especificada abaixo antes de iniciar sua inscrição:

FASE 1 – Inscrição das propostas de GT (03/11/2011 a 15/12/2011):

Nesta etapa os coordenadores proponentes deverão se inscrever através do e-mail cisoprealas@ufpi.edu.br do XV CISOPRÉ-ALAS Brasil e indicar os seguintes dados: NOME COMPLETO, TELEFONE, E-MAIL, CPF, ENDEREÇO, TITULAÇÃO ACADÊMICA, INSTITUIÇÃO PERTENCENTE, TÍTULO DO GT, EMENTA, JUSTIFICATIVA (Resumida), E EVENTUAL HISTÓRICO DA PROPOSTA em Encontros anteriores (1.800 caracteres, sem espaço). Cada proposta de GT deverá indicar até 3 (três) Coordenadores(as), e dois debatedores em cada sessão de apresentação. Os debatedores podem ser indicados entre os proponentes de

trabalho aprovados e indicados no momento da composição da programação do GT. Nenhum proponente de GT poderá constar em qualquer outra proposta de GT como coordenador(a) ou debatedor. A coordenação do GT deverá contemplar pelo menos duas instituições e/ou unidades da federação distintas, sendo sempre uma delas pertencente às regiões Norte e Nordeste do país.

FASE 2 – Inscrição de trabalhos nos GTs (28/12/2011 a 16/03/2012):

Neste momento, o(a) pesquisador(a) interessado(a) em participar em um dos GTs propostos, apresentados na primeira fase, deverá preencher formulário geral de inscrição no Encontro e, depois, encaminhar sua colaboração científica, com TÍTULO DO TRABALHO, NOME, INSTITUIÇÃO, E-MAIL E RESUMO (de até 900 caracteres com espaço).

- a) Em caso de aprovação da proposta, o(a) pesquisador(a) compromete-se a encaminhar para o CISOPRÉ-ALAS Brasil, até o dia **31/05/2012**, o TEXTO COMPLETO do trabalho a ser apresentado, para inclusão nos anais eletrônicos do evento e deverá concluir sua inscrição, efetuando o pagamento até **31/05/2012**;
- b) Todos os trabalhos dos GTs devem seguir a seguinte formatação: Formato PDF. Página de rosto (CAPA), com as seguintes informações: XV ENCONTRO DE CIÊNCIAS SOCIAIS DO NORTE E NORDESTE e PRÉ-ALAS BRASIL. 04 a 07 de setembro de 2012, UFPI, Teresina-PI. Grupo de Trabalho: [INDICAR NOME E NÚMERO DO GT]. Título do Trabalho [idêntico ao que foi registrado no momento da inscrição]. Nome completo do(s) autor(es), instituição do(s) autor(es) e e-mail. Fonte: Arial, tamanho 12; espaçamento entre linhas de 1,5; entre 15 e 20 páginas (com referências bibliográficas), excluindo-se os eventuais anexos.
- c) Nenhum trabalho enviado após a data limite e fora da formatação indicada será incluído nos anais. E caso o pagamento não tenha sido efetivado até a data limite, indicado na letra “a” acima, o trabalho será excluído dos anais do evento.

III.1 - Importante:

- a) Cada pesquisador(a) só poderá enviar uma ÚNICA proposta de trabalho para um ÚNICO GT. É vedada a participação de um mesmo(a) autor(a) em mais de um grupo, salvo quando na condição de co-autoria. Nestes casos, o trabalho deverá ser apresentado pelo PRIMEIRO autor, conforme cadastro efetuado nos formulários *on-line*.
- b) Também poderão submeter propostas de trabalho pessoas que estejam na condição acadêmica de estudantes de pós-graduação (mestrado e doutorado) que tenham cursado no mínimo um semestre.
- c) Poderão submeter propostas de trabalho pessoas que estejam na condição acadêmica de estudantes de graduação, vinculado a pesquisa de PIBIC ou PIBID, que tenham cursado no mínimo quatro semestres e o trabalho a ser apresentado será em pôster (painel).
- d) A devida e correta identificação da autoria de cada trabalho é um dos pilares éticos da atividade acadêmico-científica. Neste sentido, deve-se atentar para a indicação dos autores realmente envolvidos na produção das pesquisas a serem apresentadas. Acrescentamos que orientadores de mestrado ou doutorado NÃO podem ser considerados coautores de trabalhos, salvo em situações pertinentes, quando ocorrer efetivo trabalho conjunto. O uso de trabalhos e pesquisas de terceiros constitui falta grave e pode implicar na exclusão dos envolvidos de todas as atividades do Evento.

FASE 3 – Composição da programação final de cada GT (05/06/2012 a 14/06/2012):

Neste momento os coordenadores de GT devem realizar, via *site* do XV CISOPRÉ-ALAS Brasil ou de outro meio indicado pela coordenação geral, a ordenação dos trabalhos inscritos na FASE 2, e devem compor a programação final de cada grupo. Para a conclusão desta etapa do processo de seleção, as coordenações de grupo deverão cumprir os seguintes procedimentos e regras:

- a) Compor *on-line* o programa detalhado das três (03) sessões de trabalho do GT, indicando o título das sessões e a ordem de apresentação dos trabalhos;
- b) Selecionar, dentre as colaborações encaminhadas, 27 (vinte e sete) trabalhos a serem apresentados em três sessões com 9 (nove) cada; sendo no máximo (03) três trabalhos de alunos de graduação;
- c) Incluir, facultativamente, 01 (um) coordenador(a) e até 02 (dois) debatedores(as) para cada sessão de apresentação. Recomenda-se que os debatedores sejam indicados entre os autores aprovados para apresentar trabalho no GT;
- d) Quando possível, observar, na composição da programação, a incorporação de pesquisadores de, no mínimo, 03 (três) diferentes unidades da federação e de 04 (quatro) diferentes instituições de ensino e pesquisa;
- e) Contemplar a participação de pesquisadores em diferentes etapas da carreira acadêmica e profissional;
- f) Indicar um(a) dos(as) Coordenadores(as) para ser financiado(a) pelo XV CISOPRÉ-ALAS Brasil, mas este financiamento está condicionado a captação suficiente de recursos financeiros . Os demais participantes deverão recorrer a outras fontes de financiamento;
- g) O tempo previsto para cada sessão é de quatro horas, assim distribuídas: até 110 (cento e dez) minutos para as 4 primeiras exposições e mais 115 para as 5 últimas, com 15 minutos de intervalo em cada sessão, após a apresentação dos quatro primeiros trabalhos. Recomenda-se apresentação de 20 minutos, para proporcionar o debate com o público presente na atividade.

FASE 4 – Período para análise e aprovação, por parte da Comissão Científica do XV CISOPRÉ-ALAS Brasil, das MRs e MCs que comporão a programação oficial do Encontro (09/04/2012 a 22/04/2012):

FASE 4.1 - Regras para a apresentação das propostas de Mesas Redondas.

O processo para envio de propostas para a realização de Mesas Redondas e Minicursos também deverá ser feito via internet. As *Mesas Redondas* devem abordar de forma mais aprofundada ou inovadora seus respectivos temas, critérios como senioridade, titulação acadêmica e notória especialização dos participantes na

temática proposta terão um peso maior na seleção a ser feita pela Comissão Científica. Cada proposta deverá indicar um(a) coordenador(a) e 3 (três) expositores(as), que apresentarão diferentes pontos de vista sobre a temática proposta. Objetivando ampliar a participação da comunidade, NÃO será permitida a participação de um(a) mesmo(a) pesquisador(a) em mais de uma mesa redonda a qualquer título. Respeitando-se estas condições gerais, poderão ser financiados pelo XV CISOPRÉ-ALAS Brasil 01 (um) participantes por mesa redonda (o financiamento está condicionado a captação suficiente de recursos financeiros). **Comporão o evento até 18 propostas de Mesas Redondas, sendo 06 indicadas pela coordenação geral e 12 por meio deste edital.** As propostas devem respeitar as seguintes regras gerais:

- a) Cabe a(o) coordenador(a) proponente da mesa cadastrar a atividade junto ao XV CISOPRÉ-ALAS, via Internet, incluindo os dados de cada um dos participantes e indicando os dois nomes a serem financiados (caso haja recursos);
- b) Propostas de mesas para o XV CISOPRÉ-ALAS poderão ser apresentadas por pesquisadores(as) com titulação acadêmica mínima de doutor(a);
- c) Cada proposta deverá indicar, em campos específicos do formulário, a JUSTIFICATIVA da relevância do debate proposto, o NOME DOS PARTICIPANTES com suas respectivas FILIAÇÕES INSTITUCIONAIS, TITULAÇÕES ACADÊMICAS, CPF, e-mails, números de telefone e endereços para correspondência;
- d) Recomenda-se que toda proposta contemple, no mínimo, duas diferentes unidades da federação e duas ou mais instituições de ensino e pesquisa;
- e) As propostas completas deverão ser registradas no sistema eletrônico até a data limite, entre o dia **01/03/2012 a 08/04/2012;**
- f) A análise e aprovação, por parte da Comissão Científica, da programação oficial das Mesas redondas que comporão o programa oficial do Encontro se dará entre **16/04/2012 a 30/04/2012.**

FASE 4.2 - Regras para a apresentação das propostas de Minicursos:

O processo para envio de propostas para a realização de minicursos também deverá ser feito via internet.

Os Minicursos ocorrerão em três sessões de 2 horas de duração, com carga horária total de 6 (seis) horas.

Objetivando ampliar a participação da comunidade, NÃO será permitida a apresentação de mais de uma proposta por um(a) mesmo(a) pesquisador(a). As propostas de Minicursos devem respeitar as seguintes regras gerais:

- a) Propostas de Minicursos para o XV CISOPRÉ-ALAS poderão ser apresentadas por pesquisadores com titulação acadêmica mínima de mestre;
- b) Cada proposta deverá indicar o TÍTULO, EMENTA, JUSTIFICATIVA, CONTEÚDOS PROGRAMÁTICOS e BIBLIOGRAFIA RESUMIDA do curso proposto;
- c) Serão selecionadas até 8 (oito) propostas de Minicursos;
- d) As propostas completas deverão ser registradas no sistema eletrônico até a data máxima de. **(01/03/2012 a 08/04/2012)**;
- e) A análise e aprovação, por parte da Comissão Científica do XV CISOPRÉ-ALAS, da programação oficial dos Minicursos que comporão o programa oficial Encontro se dará entre **30/04/2012 a 15/05/2012**.

IV. Financiamento:

O XV CISOPRÉ-ALAS Brasil não financiará participantes. Estes devem buscar fontes apropriadas de financiamento. Em caso de captação de recursos financeiros suficientes, poderá financiar pesquisadores programados, observando-se os seguintes critérios:

- a) Mesas Redondas: limite de até 2 (dois) participantes;
- b) Grupos de Trabalho: um(a) dos(as) Coordenadores(as);
- c) O financiamento pelo XV CISOPRÉ-ALAS Brasil é válido para o território nacional, cobrindo parcialmente despesas de transporte coletivo e a

hospedagem (apartamento compartilhado), em Teresina, durante os dias do Encontro; e eventual palestrante convidado de países da América do Sul;

- d) Passagens aéreas: em caso de financiamento será emitida passagem aérea nacional, em trajeto de ida e volta (e em datas e horários pré-determinados pela coordenação do evento), a partir da capital do estado de origem do(a) pesquisador(a) para a cidade de Teresina. Eventuais alterações no bilhete aéreo, solicitadas pelo(a) participante, e que impliquem em custos adicionais, serão de exclusiva responsabilidade do(a) mesmo(a);
- e) É OBRIGATÓRIA a devolução à organização do XV CISOPRÉ-ALAS Brasil dos comprovantes de embarque dos bilhetes aéreos utilizados, bem como, quando solicitado, o encaminhamento de relatório de viagem, segundo modelo a ser fornecido pela organização do evento. Em caso de não utilização da passagem e diárias, o(a) financiado(a) fica obrigado a comunicá-la formalmente e de imediato à organização do XV CISOPRÉ-ALAS Brasil e providenciar a devolução dos valores recebidos;
- f) Os participantes indicados para eventual financiamento deverão observar rigorosamente as regras específicas estabelecidas pela organização do evento.

V. Inscrição:

O pagamento de taxa de inscrição e credenciamento é OBRIGATÓRIO A TODOS OS PARTICIPANTES DO EVENTO. Os pesquisadores selecionados para apresentação de trabalho em GTs ou indicados para eventual financiamento em qualquer modalidade deverão efetuar a quitação de suas inscrições no prazo máximo de até **(31/05/2012)**. Os boletos (ou outra forma) e orientações para pagamento estarão disponíveis no site do evento. Não haverá devolução do pagamento da inscrição, em caso de desistência. Os valores das inscrições são os seguintes:

CARACTERIZAÇÃO	PRAZO I	PRAZO II	PRAZO III
Estudantes de Graduação	R\$ 20,00	R\$ 25,00	R\$ 30,00
Estudantes de Pós-Graduação	R\$ 100,00	R\$ 120,00	R\$ 150,00
Professores, Pesquisadores e Profissionais não acadêmicos	R\$ 180,00	R\$ 200,00	R\$ 250,00

- a) Os prazos para o pagamento da taxa de inscrição são os seguintes: prazo I, até o dia 31/05/2012; prazo II, entre o dia 01/06/2012 e 31/07/2012; e prazo III, de 01/08/2012 ao dia 05/09/2012;
- b) O pagamento será efetuado via depósito ou transferência bancária em conta a ser indicada no site do evento;
- c) É necessária a apresentação do comprovante de pagamento da inscrição no ato do recebimento do material do evento.

VI. Equipamentos:

Caso a exposição do trabalho demande a utilização de equipamento multimídia e/ou outros equipamentos o participante deve entrar em contato previamente com a Secretaria do evento, por telefone (a ser informado) ou pelo e-mail cisoprealas@ufpi.edu.br, para verificar a disponibilidade do equipamento e solicitar a reserva do mesmo.

VII. Envio dos textos completos pelos participantes das atividades programadas:

Todos os expositores de trabalho em GTs deverão encaminhar a íntegra de seus trabalhos, a serem publicados em versão eletrônica, **até a data determinada neste edital**, com vistas a sua publicação nos anais eletrônicos (CD) do evento. O não cumprimento da exigência acima implicará na perda do direito a publicação nos anais do evento.

VIII. Normas para a apresentação dos posters (painéis) nos Grupos de Trabalhos:

- a) Tamanho do painel: 90 cm de largura por 1,20m de altura. Material de impressão: laminado;
- b) O texto do painel deve ser legível a uma distância de pelo menos dois metros;
- c) Fica a cargo de cada coordenação de GT a organização das atividades de modo a permitir uma breve apresentação oral, de no máximo 7 minutos, de cada um dos painéis programados;
- d) Serão selecionados no máximo três trabalhos na forma de pôsteres (painel) por GT, sendo um para cada sessão do grupo de trabalho;
- e) Conteúdo do painel:
 1. TÍTULO DO TRABALHO (em letras maiúsculas);
 2. AUTOR;
 3. INSTITUIÇÃO DO AUTOR;
 4. APOIOS INSTITUCIONAIS RECEBIDOS PARA A PESQUISA (se houver);
 5. OBJETO E OBJETIVOS: Visão geral sobre a pesquisa com definição clara do objeto e dos objetivos;
 6. METODOLOGIA: Apresentar sinteticamente a metodologia ou forma de abordagem da pesquisa e suas fontes;
 7. RESULTADOS E CONCLUSÕES: Indicar os principais resultados e conclusões obtidos, de acordo com os objetivos propostos;
 8. REFERÊNCIAS BIBLIOGRÁFICAS.

IX – Os casos omissos neste Edital serão decididos pela coordenação geral do evento e divulgados no site do XV CISOPRÉ-ALAS Brasil.

Teresina, 14 de outubro de 2011.

COORDENAÇÃO GERAL DO XV CISOPRÉ-ALAS BRASIL.
Universidade Federal do Piauí – UFPI.
Universidade Estadual do Piauí – UESPI.