

VIII Congreso Vasco de Sociología y Ciencia Política

“Sociedad e Innovación en el Siglo XXI”

Bilbao, 10-12 de febrero de 2010

Comité Científico

Xabier Aierdi. Ex-Presidente de la AVSP

Amaia Alonso Bikuña. Ex-Presidenta AVSP

M^a Luisa Setién. Ex-Presidenta de la AVSP

María Silvestre. Ex-Presidenta de la AVSP

Jesús Arpal. Catedrático de Sociología UPV-EHU

Teresa Bazo. Catedrático de Sociología UPV-EHU

Félix Calvo. Catedrático de Sociología U. Deusto

Javier Elzo. Catedrático de Sociología U. Deusto

Francisco Garmendia. Soziologian Katedraduna. DU

Ander Gurrutxaga. Catedrático de Sociología UPV-EHU

Jon Leonardo. Catedrático de Sociología U. Deusto

Francisco J. Llera. Catedrático de Ciencias Políticas UPV-EHU

Jóse Ignacio Ruiz Olabuénaga. Catedrático de Sociología U. Deusto

Benjamín Tejerina. Catedrático de Sociología UPV-EHU

Edurne Uriarte. Catedrática de Ciencias Políticas U. Rey Juan Carlos

Victor Urrutia. Catedrático de Sociología UPV-EHU

Antonio Yabar. Catedrático de Sociología U. Deusto

Grupos de trabajo

1. TRABAJO, EMPRESA Y NUEVAS TECNOLOGÍAS

Arkaitz Zubiri (UPV) arkaitz.zubiri@ehu.es
Mikel de la Fuente (UPV) mikel.delafuente@ehu.es

2. MIGRACIONES

Xabier Aierdi (IKUSPEGI – UPV) xabier.aierdi@ehu.es

3. URBANISMO Y POBLACIÓN

Maite Aurrekoetxea (U. Deusto) maurreko@soc.deusto.es
Arkaitz Fullaondo (Labein) arkaitz.fullaondo@gmail.com

4. VULNERABILIDAD Y EXCLUSIÓN SOCIAL

Gorka Moreno (UPV) gorka.moreno@ehu.es
Igor Mera (Consejo Vasco de la Juventud) koordinatzaile@egk.org

5. COMUNICACIÓN Y CULTURA

Iziar Basterretxea (U. Deusto) ibaster@soc.deusto.es
Jones Goirigolzarri (U. Deusto)

6. TEORÍA SOCIOLÓGICA

Josetxo Beriain (U. Navarra) josetxo@unavarra.es
Celso Sánchez Capdequí (U. Navarra) celso.ca@teleline.es

7. METODOLOGÍA E INVESTIGACIÓN SOCIAL

Cristina Lavía (UPV) cristina.lavia@ehu.es
Nerea Linaza (Eustat) nerea_linaza@eustat.es

8. SOCIOLOGÍA DE GÉNERO

Raquel Royo (U. Deusto) rroyo@soc.deusto.es
Marije Soria (Técnica Igualdad Ayto. Mungia) berdintasuna.mungialde@euskalnet.net
Begoña Zugadi (Emakunde)

9. ESTUDIOS INTERNACIONALES E INTEGRACIÓN EUROPEA

Felipe Gonzalez (UPV) felipe.gonzalez@ehu.es
Gorka Orueta (UPV) gorka.orueta@ehu.es

10. IDENTIDAD, LENGUA Y NACIONALISMO

Asier de Blas (UPV) asier.blas@ehu.es
Mario Zubiaga (UPV) mario.zubiaga@ehu.es

11. ACTORES, ACTITUDES Y COMPORTAMIENTOS POLÍTICOS

Edurne Bartolomé (U. Deusto) ebartolo@soc.deusto.es
Karmelo Moreno (UPV) carmelo.moreno@ehu.es

12. ADMINISTRACIÓN Y POLÍTICAS PÚBLICAS

Ainhoa Novo (UPV)
Eva Martínez (UPV)

ainhoa.novo@ehu.es
eva.martine@ehu.es

13. SOCIOLOGÍA RURAL Y SISTEMA ALIMENTARIO

Guadalupe Ramos (UVA)
Beatriz Izquierdo (UBU)
Iratxe Arriola (EHNE)

guadalupe.ramos@uva.es
bizquierdo@ubu.es
iratxe.arriola@ehne.org

14. CONFLICTOS, DESARROLLO, Y COOPERACIÓN INTERNACIONAL

Cristina Churrucá (U. Deusto)
Carlos Pérez de Armiño (UPV)

cchurruc@idh.deusto.es
karlos.perezdearmino@ehu.es

15. SOCIOLOGÍA DE LA SALUD

Unai Martín Roncero (UPV)
Isabel Larrañaga (UPV)

unai.martin@ehu.es
isabel.larrañaga@ehu.es

16. TERCER SECTOR Y VOLUNTARIADO

Zuriñe Romeo (EDE Estudios Sociales)
Enara Solabarria (Bolunta)

zromeo@fundacionede.org
esolabarria@bolunta.org

17. SOCIOLOGÍA JURÍDICA

José Ramón Bengoetxea (IISJ)
Iker Barbero(UPV)

joxerramon.bengoetxea@ehu.es
iker.barbero@ehu.es

18. SOSTENIBILIDAD Y CAMBIO GLOBAL

Karmele Herranz (Labein-Tecnalia)
Elena Usobiaga (Labein-Tecnalia)

kherranz@labein.es
elena_usobiaga@hotmail.com

19. SOCIOLOGÍA DE LA EDUCACIÓN

Elisa Usategi (UPV)
Ana Irene del Valle (UPV)

elisa.usategi@ehu.es
anairene.delvalle@ehu.es

TRANSVERSAL 1. El futuro de la profesión: Inserción laboral y reforma de la formación.

Dirigido especialmente a estudiantes de Sociología y Ciencia Política. Tendrá dos momentos: 1) Exposición de trabajos y experiencias; 2) Mesa redonda: La Sociología y la Ciencia Política ante las demandas del mercado y el horizonte de Bolonia.

TRANSVERSAL 2. Ciencia social en acción: Los usos de la Sociología y la Ciencia Política en las administraciones locales.

Dirigido especialmente a profesionales que desarrollan su actividad en las administraciones locales y que manejan herramientas de las Ciencias Sociales. Tendrá dos momentos: 1) Exposición de trabajos y experiencias; 2) Mesa redonda: ¿Qué piden los profesionales a la Universidad?

Normas para la presentación de comunicaciones

Día 30 de noviembre de 2009: fecha límite de envío de resúmenes de las comunicaciones. Las propuestas se enviarán por correo electrónico y en el formato requerido tanto a la secretaria de la AVSP (Izpiñe) como a los coordinadores/as del grupo de trabajo correspondiente.

La extensión del resumen será de entre 15 y 20 líneas y en él debe especificarse, además de la autoría, el área temática y el título. Se incluirán asimismo entre 3 y 5 palabras-clave ordenadas en función de su importancia.

Día 9 de diciembre: fecha de aceptación o no de las propuestas.

Día 11 de enero de 2010: fecha límite para remitir el texto completo. Los textos se enviarán por correo electrónico y en el formato requerido tanto a la AVSP como a los coordinadores/as. Sólo se incluirán en la edición de las Actas del Congreso los textos enviados dentro del plazo.

Los trabajos no habrán sido presentados en otros Congresos. Podrán ser remitidos en cualquiera de las lenguas oficiales del Estado.

Las comunicaciones se ajustarán al siguiente **formato**:

- Texto con un máximo de 8.000 palabras, excluyendo la bibliografía, que irá al final. Deben reducirse al mínimo las notas a pie de página.
- Referencias y citas. Las referencias deben citarse en el texto, señalando entre paréntesis el apellido del autor y el año de la publicación. En caso de dos autores, ambos han de citarse. Cuando haya tres y más autores, ha de citarse al primero seguido de et al. Cuando en el mismo paréntesis se citen dos o más referencias, los autores deben seguir un orden cronológico, y si todos han publicado en el mismo año, deben seguir un orden alfabético. Cuando el mismo autor tenga más de una referencia en el mismo año, debe citarse el año seguido de letras. Ejemplos:

Un autor: (Apellido, año).

Dos autores: (Apellido1 y Apellido 2, año).

Tres o más autores: (Apellido 1 et al., año).

Dos o más referencias del mismo autor y año: (Apellido, año a; año b; año c).

Dos o más referencias juntas (Apellido1, año; Apellido2, año; Apellido 3, año).

- Bibliografía y webografía. Debe ajustarse al siguiente formato:

Libros: Apellido, Nombre (año) Título, Lugar, Editorial.

Capítulos de libro: Apellido, Nombre (año) "Título" en Apellido, N. (ed.) Título libro, Lugar, Editorial, pp. Inicio-final.

Artículos de revistas: Apellido, Nombre (año) "Título" en Revista, vol., nº, pp. Inicio-final.

Obras editadas por organismos: Organismo (año) Título, Lugar de edición, Editorial.

Artículos en Internet: Apellido, Nombre (año) "Título" disponible en <http://www.loquesea.html>.

Tablas y gráficos. Se insertarán numerados como imágenes en el cuerpo del texto. Debe evitarse el envío de los ficheros de los programas de hojas de cálculo (tipo Excel de Microsoft Office) insertados dentro del texto.

Cuotas de inscripción

Estudiantes y personas sin empleo	30 €
Personas asociadas a la AVSP	35 €
Personas no asociadas a la AVSP	50 €
Promoción a estudiantes:	
Inscripción al Congreso+1 año en la AVSP	75 €

Forma de pago

Ingreso o transferencia bancaria a nombre de la Asociación Vasca de Sociología y Ciencia Política en cualquiera de estas dos cuentas, haciendo constar el nombre de quien se inscribe:

BBK: 2095 0218 84 2000191049
Caja Laboral: 3035 0064 28 0640025799

Remitir la copia del abonaré (escaneada, vía e-mail; fax o correo postal) junto a los datos de inscripción (vía e-mail, fax o correo postal) a la AVSP (Izpiñe):

Hurtado de Amezaga, 27- 9º, dpto. 9, 48008 Bilbo.
Tel./Fax: 94 410 07 40
avsp@euskalnet.net

VIII Congreso Vasco de Sociología y Ciencia Política

“Sociedad e Innovación en el Siglo XXI”

Bilbao, 10-12 de febrero de 2010

FICHA DE INSCRIPCIÓN

Nombre y Apellidos

Empresa/Entidad

Dirección

C.P. _____ **Localidad** _____

Tel: _____ @ _____

Participación en el/los grupo/s de trabajo:
