	[image: image1.wmf]
[image: image5.wmf]
	[image: image3.png]@@ BRITISH
@O COUNCIL

	

III International Seminar of Interdisciplinary Studies

Technology, risks and uncertainty:

challenges for a democratization of science

April 15-17, 2004

 Florianópolis, Brazil

This Seminar is part of the series of annual events organized by the PhD Programme in Interdisciplinary Human Sciences covering its different areas of research and teaching, now focusing in the area of Environment and Society. The main objective of the event is the analysis of the dilemmas for the governance of new uncertain risks, as the ones related to GMOs, for the civil society, public institutions and expert systems from the point of view of environmental sociology. This is a very hot issue now in Brazil and the organizers considered that is urgent to establish some parameters that allow escaping from the ideological/scientific opposition that is dominating the debates. How to open the monopoly of expert systems in the decision process of which risks to take and which to avoid without falling into a populist perspective that idealized lays perceptions of risk? Which can be the main directions of a public and democratic debate on the governance of new uncertain risks considering national specificities of consumer citizens or science citizens? Are public forums ideal spaces for dealing with scientific and socio-technical controversies? How can these forums collaborate in the construction of a dialogical democracy? The Workshops looks for a comparative debate that can contribute to explain specific terms of the debates and the transformations of national research systems facing new international trade demands. We will have additional papers presented by national researchers from an interdisciplinary background.

Organizers

Julia Guivant (UFSC,DICH/PPGSP/NISRA)

Murilo Flores (EMBRAPA, UFSC/ PPGSP)
Sponsored by

British Council, Brazil

Doutorado Interdisciplinar em Ciências Humanas, UFSC

Programa de Pós-graduação em Sociologia Política, UFSC

EMBRAPA

Research Committee on Environment and Society, from the International Sociological Association

PROGRAM (subject to modifications)

April 15th

19:00 hs

Opening

Auditório Centro de Filosofia e Ciências Humanas

Prof.Dr.Rodolfo J. Pinto da Luz, Reitor da UFSC

Dr. Clayton Campanhola, Diretor-Presidente da EMBRAPA

Lecture

Alan Irwin (Brunel University, Londres, UK)

Cocktail

April 16th

Auditorio Canasvieiras- Hotel Castelmar

1st Session Chair Julia S. Guivant (UFSC)

8:30-9:10

Pierre- Benoit Joly (INRA, França)

National experiments of interactions between science, market and democracy: A comparative analysis of the construction of GMOs as a public problem in France and the USA

9:10-9:30

debate Arthur Mol (Wageningen Agricultural University, Holanda)

9:30-9:50

debate Geraldo Eugenio da França (Chefe da Superintendência de Pesquisa e Desenvolvimento da EMBRAPA)

9:50: 10:20

open debate

10:20-10:40

coffee break

2nd session Chair Murilo Flores (EMBRAPA/UFSC)
10:40-11:20

Marcio Miranda (Diretor Executivo–Centro de Gestão e Estudos Estratégicos)

Research, technological innovation and strategies for a partipatory debate

11:20: 11:40

debate Alan Irwin (Brunel University,UK)

11:40: 12:00

debate Carlos Machado de Freitas (Fiocruz, RJ)

12: 00 –12:30

open debate

12:30:14:00

lunch

3rd session Chair Daniel J. Hogan (NEPO/UNICAMP)

14:00-14:40

Alan Irwin (Brunel University, UK)

Experiences of public debates in relation to uncertain risks

14:40-15:00

debate Julia Guivant (UFSC)

15:00-15:20

debate Ann Bruce (for Social and Economic Research on Innovation in Genomics (INNOGEN), University of Edinburgh, Escocia)
15:20-15-50

open debate

16:50-16:10

coffee break

4th session Chair Luiz Fernando Scheibe (Dept. of Geography/DICH, UFSC)
16:10-16:50

Marcelo Firpo (Fiocruz, RJ)

Risks and social vulnerability: challenges for scientific research

16:50: 17:10

debate Daniel Hogan NEPO/UNICAMP)

17:10:17:30

debate Pierre-Benoit Joly (INRA, França)

17:30-18:00

open debate

20:00 dinner

April 17th

Auditório Canasvieiras- Hotel Castelmar

5th session Chair Ruy de Araújo Caldas (PUC/Brasilia)
8:30-9:10

Artur Mol (Wageningen Agricultural University, The Netherlands)

Environment in the Information Age.The transformative powers of environmental information

9:10-9:30

debate Antonio Maria (Pesquisador EMBRAPA)

9:30-9:50

debate Pedro Jacobi (USP/president of ANPPAS)

9:50: 10:20

open debate

10:20-10:40

coffee break

6th session Chair Alberto Cupani (Dept. of Philosophy, UFSC)

10:40-11:20

Antonio Maria (Pesquisador da EMBRAPA)

Technological risks, uncertainty and the public debate of science

11:20: 11:40

debate Ruy de Araújo Caldas (PUC/Brasília)

11:40: 12:00

debate John Wilkinson (CPDA/UFRRJ)

12: 00 –12:30

open debate

12:30:14:00 lunch

7th session Chair Rubens Nodari (UFSC/Ministry of Environment/CTNbio)
14:00-14:40

Ann Bruce (Centre for Social and Economic Research on Innovation in Genomics (INNOGEN) (University of Edinburgh)

Risk Regulation – Crossing Boundaries
14:40-15:00

Debate Sezifredo Paz (IDEC)

15:00-15:20

debate Pierre-Benoit Joly (INRA, France)

15:20-15-40

open debate

15: 50-16:10

Closing of the Workshop

16:30-18:00

Meeting of the Committee for the British Council proposal

20:00 dinner

[image: image2.png]PRGICH

[image: image3.png][image: image4.wmf][image: image5.wmf]_1142344013.unknown

_1142344358.doc
[image: image1.png]@@ BRITISH
@O COUNCIL

_1056197127.doc
�

�

