


RC/WG/GT Presidents 2018-2022


Armed Forces and Conflict Resolution

Lindy Heinecken


Professor in the Department of Sociology and Social Anthropology, Stellenbosch University, South Africa. Her main focus of her research is in the domain of armed forces and society where she has published widely on a range of issues, including civil military relations, military unionism and defence transformation. Her more recent research focuses on gender integration in the military, military recruitment and peacekeeping. She serves on numerous academic boards, including the Council of the Inter-University Seminar on Armed Forces and Society (IUS), the International Sociological Association's (ISA) Armed Forces and Conflict Resolution Group (RC01), and is a National Research Foundation B3 rated researcher in South Africa.

lindy@sun.ac.za


Economy and Society

Aaron Pitluck

Associate Professor of Sociology at Illinois State University (USA). Previously he has been a Visiting Scholar at the University of Chicago, a 20th Anniversary Postdoctoral Research Fellow at Central European University (Hungary), and on Research and Teaching Staff at the University of Konstanz (Germany).


I have learned that there are two RC02s that need nurturing: the transient and ephemeral Forums and World Congresses, and our permanent online community. I aspire for RC02 to become a continuous online discourse rather than a syncopated meeting site. We are moving off our email listservs and PDF newsletters and into an integrated newsletter and announcement platform accessible via a new website. To promote members' research, we've secured an institutional affiliation with an established public sociology media outlet. Our board members are pursuing several strategies to increase the number of interim conferences. Finally, we are in the early days of organizing a RC02 International Doctoral Student Workshop at the next World Congress.

aaron.pitluck@IllinoisState.edu


Community Research

Terry Nichols Clark


Professor of Sociology at the University of Chicago. He holds MA and PhD degrees from Columbia University, and has taught at Columbia, Harvard, Yale, the Sorbonne, University of Florence, and UCLA. He founded the community sections of the ISA and ASA.

RC03 was founded in 1966 to join community researchers internationally. Many conferences generated two projects. Fiscal Austerity and Urban Innovation (FAUI) joins collaborators in 35 countries studying mayors council members and administrators for over 10,000 local governments. Over 50 books and hundreds of papers use the data, books and survey questionnaires listed at www.fauai.org. The Scenes Project has published 10 books, adding scenes to social science via systematic research. It is more open than class, status, or formal organizations, but features localism, neighborliness, egalitarianism and 12 other dimensions measured via cafes, churches, and other local activities: <http://scenescapes.weebly.com>.

tnclark@uchicago.edu


Sociology of Education

Marios Vryonides


Professor of Sociology, Sociology of Education and Research Methods at the European University Cyprus. He got his PhD from the Institute of Education – University of London (2003). He has taught at Anglia Polytechnic (now Ruskin) University (2001-2003) and the University of the Aegean (2004-2007). From 2004 until 2009 he was visiting lecturer at the Institute of Education - University of London. He is Cyprus' national coordinator of the European Social Survey (2017-2019). He is currently coordinating an EU funded project titled ELMIP (Empowering Learning Models in Prison).

Priorities: organization of regional RC04 mid-term conferences between Forums and Congresses in different part of the world; increase communication channels and dissemination of research activities between membership; provide space for collaborative projects and joint publications

m.vryonides@euc.ac.cy


Racism, Nationalism, Indigeneity and Ethnicity

Helma Lutz


Professor in sociology and the chair of women's and gender studies in social sciences at Goethe University Frankfurt/Main. She is the executive director of the Cornelia Goethe Center of Women's and Gender Studies since 2015 and the director of the Center Gender of the Goethe University's Graduate School for Early Career Researchers. She was the speaker of 'IPP transnational', a program for the internationalization of the PhD program of the faculty of social sciences. She is a former co-director of the Academy for Educational Research and Teachers' Training. Lutz has also served as member of the team of deans for the faculty of social sciences (2009-11). She is associate editor of the European Journal of Women's Studies, member of the board of advisors for Feministische Studien, and International corresponding editor of Feminist Review.

lutz@soz.uni-frankfurt.de


Family Research

Susan McDaniel


Professor of Sociology and Prentice Research Chair, University of Lethbridge, Canada. She is Director of the Prentice Institute for Global Population and Economy, and was Canada Research Chair (Tier 1) in Global Population and Life Course. Research interests are in life course changes, family shifts, generational relations, demographic aging and social policy. She is a Fellow of the Royal Society of Canada and recipient of many research and teaching awards.

The main projects I and colleagues on the Executive of RC06 have on our radar include deeper collaborations with sister RCs. We had a highly successful joint conference with RC41 in Singapore in 2018 on which we can build. We are also committed to public mobilization of our research through social media. And we continue to seek ways to encourage junior scholars and those from B and C countries to participate in RC06 events.

susan.mcdaniel@uleth.ca


Futures Research

Soraya Vargas Côrtes


Full Professor of Sociology at the Federal University of Rio Grande do Sul (UFRGS), Brazil. She was President of the Brazilian Sociological Association (2013-2015) and Director of the Faculty of Humanities of UFRGS (2013-2016). Her major research interests are: political sociology, participative processes, e-participation, comparative social policies and political inequalities.

The RC 07 Futures Research is mostly concerned with analysing the future of societies. Besides giving attention to long term trends and structural patterns, the emphasis is placed on agency and on the envisioning of scenarios for the future: the possible, the probable, and especially the preferable. The RC will encourage the debate on the recent waves of conservative and authoritarian social movements in many parts of the world, focusing on values, moral concerns, culture and the changing notion of 'rights'. The RC will promote a permanent discussion of such issues through the next four years.

vargas.cortes@ufrgs.br


History of Sociology

Marcel Fournier


Professor, Sociology Department, Université de Montréal, Canada. The supervisor for his Doctorate (PHD) in sociology (E.P.H.E.-Sorbonne, Paris) has been Pierre Bourdieu. His three main fields of interest are : social theory and history of sociology, sociology of higher education and research and sociology of arts and culture. He has edited and published many articles and books, mainly (with Michèle Lamont), *Cultivating Differences*, *Symbolic Boundaries and the making of Inequalities* (1992). *Marcel Mauss*, (1994), (with Arnaud Sales) *Knowledge Society, Creativity and Communication* (2006), *Émile Durkheim* (2007). The biographies of Marcel Mauss and Durkheim have been translated in English, the first by Princeton University Press and the other by Polity. Marcel Fournier has received many prizes and distinctions : Member of the Royal Society of Canada, *Palme académique* (Ministère de l'Éducation Nationale, France), *Prix Léon-Gérin* (*Prix du Québec*), *Ordre national du Québec*, *Doctorat Honoris Causa* (Université de Bordeaux).

marcel.fournier@umontreal.ca


Social Transformations and Sociology of Development


Ulrike Schuerkens

She has doctorates in both sociology, and social anthropology and ethnology, from the École des Hautes Études en Sciences Sociales in Paris. Currently, she is a university professor at the University Rennes 2, France. She taught formerly at the EHESS and the universities of Berlin (Humboldt), Paris 1, Paris 5, and Lille 3. She has published extensively on globalization, development, social change, migration, multiculturalism, and colonialism. Her latest monographs are *Social Changes in a Global World* (Sage, 2017), *Global Management, local resistances* (ed. Routledge, 2014). Website: <https://perso.univ-rennes2.fr/ulrike.schuerkens>

uschuerkens@gmail.com


Habibul Haque Khondker

PhD (Pittsburgh), a Bangladesh-born sociologist is Professor at Zayed University, Abu Dhabi, UAE and Co-Chair of Research Committee 9 (Social Transformations and Sociology of Development) of the International Sociological Association. He has published articles on glocalization, globalization, migration governance, state, civil society, secularism, democracy, new media, military in politics, famine and social transformation. Khondker co-authored *Globalization: East/West*. (Sage, 2010; Turkish translation 2018) with Bryan Turner. He co-edited *Asia and Europe in Globalization: Continents, Regions, and Nations* (Brill 2006) with Goran Therborn and *The Middle East and the 21st Century Globalization*. (Dubai and Abu Dhabi: Zayed University Press, 2010) with Jan Nederveen Pieterse.

habibul.khondker@zu.ac.ae


Participation, Organizational Democracy and Self-Management

Dasarath Chetty


Currently a Project Executive at the EtheKwini Municipality (Durban, South Africa) and an Adjunct Professor at the Durban University of Technology where he has oversight responsibility for a unique Higher Certificate in Public Participation developed for municipal employees. He is the former Pro-Vice - Chancellor of the University of KwaZulu-Natal and has also served as the President of the South African Sociological Association, President of Child Welfare South Africa, President of the South African National Council for Child and Family Welfare.

Creating a better understanding of global inequality in the quest for social justice should be one driving force for RC 10 activities and programmes. Issues of digital technology changing work and labour markets as it relates to conditions for participation and democracy, action research, collaboration with other RC s and student involvement are also a critical components of RC 10's continuing relevance.

chettytd@gmail.com


Sociology of Aging

Sandra Torres


Professor in Sociology and the Chair in Social Gerontology at Uppsala University, Sweden. As a critical social gerontologist, her work problematizes old age-related constructs and deconstructs some of the taken for granted assumptions that inform research, policy and practice. Her main scholarly contributions come from studies that have used the sociology of migration and ethnicity to expand the social gerontological imagination. Sandra is a member of both the Steering and the Management Committee of the COST-Action ROSEnet (Reducing Old-Age Social Exclusion: Collaborations in Research and Policy). She co-leads the Working Group on Civic Exclusion of that network as well as the Gerontological Society of America's Interest Group on International Aging and Migration.

As President of the Research Committee on Aging of the Int'l. Sociological Association, Sandra would like to develop this committee's new initiative for emerging scholars.

sandra.torres@soc.uu.se


Sociology of Law

Ulrike Schultz


Lawyer and retired Senior Academic at the FernUniversität Hagen, Germany, specialised in European law, the sociology of the legal professions, legal education, didactics and professional communication, and questions of gender and law.

The focus of my work: activating the potential of our students and young colleagues, support for the 12 very active RCSL Working Groups, foundation of new ones, particularly on KoL (Knowledge and Opinion about Law/Legal Consciousness), Family Justice and Legal Education. Support and close co-operation with the International Institute for the Sociology of Law (IISL) in Onati/Spain. Planned conferences: 2019 for the 30th anniversary of the Onati Institute: Linking generations for global justice, 2020 participation in the ISA World Forum in Porto Alegre and RCSL Conference in Lund/Sweden, 2021 in Bangor/Wales, U.K.; 2022 joint international socio-legal conference with other socio-legal associations.

ulrike.schultz@fernuni-hagen.de


Sociology of Leisure

Sukant K. Chaudhury


Professor, Department of Sociology, University of Lucknow, India. M.A., M.Phil., and Ph.D from University of Delhi. He was the Board Member(2010-14) and Vice President & Editor, e-Newsletter of RC-13 of International Sociological Association(2014-18). He is the Editor of The Eastern Anthropologist . He has nine books and about 39 articles. His publications include: Myopic Development and Cultural Lens; Tribal Identity; Indian Tribes and the Mainstream, Culture Ecology and Sustainable Development, Scheduled Tribes and Development (co-editor), Anthropology in India (co-editor), Ambedkar & Future of Dalits(ed.), Sociology of Environment(ed.).

Priorities as President RC-131.

- In light of declining membership in RC-13, the real priority is to enhance the membership.2.
- To resolve various issues involving members regarding different aspects by having dialogues with them3.
- To conduct mid-term conferences of RC-13 in November 2019 in India on the theme : Leisure and Social Development and also one in November 2021 somewhere in Europe/China.

sukantkchaudhury@gmail.com


Sociology of Communication, Knowledge and Culture

Christiana Constantopoulou


PhD in Sociology Descartes University (Sorbonne) 1990,
*Professor of Sociology, Department of Sociology
Panteion University of Social & Political Sciences since 2007.*

*RC14 President (since 2006), member of the Board of
RC13 (2010-2014). AISLF member of the executive board
1996-2004 & 2008-2016, responsible of RC of Identity
and Politics and Political Sociology; 2004-2005 VP of the
Hellenic Sociological Association.*

Member of the scientific committee of reviews
("Sociétés", Paris, "Socio- Anthropologie", Paris,
"Sociologies" –on line review, "French Journal for Media
Research" –on line review, OJSS on-line review etc.).
Article reviewer; Knight of the Order of Academic Palms
(French Ministry of National Education 2012).

Author of many scientific articles and monographic
works (mostly in Greek, French and English but also
translated in Portuguese & Bulgarian) focusing
essentially on the *communicational structures of
contemporary societies.*

christiana.constantopoulou@panteion.gr


Sociology of Health

Miwako Hosoda


Professor Miwako Hosoda graduated from the Department of Sociology, University of Tokyo, in 1992, and received her MA and PhD in Sociology from the University of Tokyo. After working as a research fellow for the Japan Society for the Promotion of Science, she studied at Columbia University Mailman School of Public Health and the Harvard School of Public Health.

RC15 (Sociology of Health) is one of the relatively large research committees with over 200 members. In our global society, health issues are becoming increasingly international, and the exchange of knowledge across borders is occurring with increasing frequency. I would like to expand the network of opportunities for sociologists internationally to exchange information and to engage in mutually beneficial discussions in addressing pressing health and ethical concerns

miwhosoda@seisa.ac.jp


Sociological Theory


Craig Browne

Senior Lecturer in the Department of Sociology and Social Policy University of Sydney. He is the author of *Critical Social Theory* (Sage, 2017), *Habermas and Giddens on Praxis and Modernity: A Constructive Comparison* (Anthem Press, 2017), and, with Andrew Lynch, *Taylor and Politics: A Critical Introduction* (Edinburgh University Press, 2018). He edited, with Justine McGill, *Violence in France and Australia – Disorder in the Postcolonial Welfare State* (SUP, 2010), and 'Luc Boltanski: Contradiction and Critique', *Thesis Eleven* (2014, Vol. 124). He is the Coordinator of the European Sociological Association Research Network on Social Theory, RN 29, 2017-2019, and he founded with colleagues the TASA Social Theory Thematic Group in 2013. He recently published: 'La théorie sociale comme projet et comme institution (Social Theory as a Project and as an Institution)', *Sociologie* 2018 No. 1, Vol. 9: 73-90.

craig.browne@sydney.edu.au


Brad West

He lectures sociology at the University of South Australia. He is a Faculty Fellow at the Yale Center for Cultural Sociology and has previously held academic posts at the University of Bristol, Flinders University and Kings College London. His research focuses on the influence of cultural frames during and in the aftermath of war, disaster and crisis. This has included studies on the 2002 Bali Bombing, the 2004 South Asian Tsunami as well as commemoration and memorialisation at war sites in Vietnam and Turkey. His recent research focuses on sociological analysis of the military, including comprehending civil-military relations in the context of Islamic desecularization.

brad.west@unisa.edu.au


Sociology of Organizations

Robert van Krieken


Professor of Sociology at the University of Sydney, and Visiting Professor of Sociology at University College Dublin. His research interests include the sociology of organisations, law, criminology, childhood, processes of civilization and decivilization, cultural genocide, and the history and sociology of celebrity, as well as contributing to the theoretical debates around the work of Elias, Foucault, Luhmann and Latour.

My primary aim will be to strengthen the role of organizational sociology within the ISA, and to develop RC17 as a productive and congenial home for the resurgence of interest in organizational and institutional analysis. The study of organizations is now dispersed over a variety of disciplinary fields, and an important part of the development of RC17 will be to establish and strengthen connections with research being done in those other fields, such as management and business, as well as in other ISA RCs.

robert.van.krieken@sydney.edu.au


Political Sociology

Stéphanie Alenda


Associate Professor at the School of Sociology of the Andrés Bello University (UNAB) and Director of Research of the Faculty of Education and Social Sciences at UNAB. She holds a Ph.D. in Sociology from the University of Lille, France, and completed a post-doctoral program sponsored by France's Ministry of Foreign Affairs. Her areas of expertise are political elites, political parties and right-wing politics.

Project for RC18:

- 1) To consolidate CPS legal and organizational framework (statutes, membership, Webpage...), positioning the committee in social networks and recruiting new active members;
- 2) To continue the disciplinary reflection about political sociology through scientific projects that go in a twofold direction, both in terms of publications and the organization of events/networking worldwide;
- 3) To develop and strengthen the ongoing collaboration with sociology and political science associations as well as other RCs in order to create and increase synergies among them.

salenda@unab.cl


Poverty, Social Welfare and Social Policy

Daniel Béland


He has been the President of the Research Committee 19 (Poverty, Social Welfare, and Social Policy) of the International Sociological Association since July 2014. He currently holds the Canada Research Chair in Public Policy (Tier 1) at the Johnson-Shoyama Graduate School of Public Policy. A specialist of fiscal and social policy, he has published more than 15 books and 130 articles in peer-reviewed journals. In January 2019, he will become the Director of the McGill Institute for the Study of Canada at McGill University (Montreal, Canada).

daniel.beland@usask.ca


Comparative Sociology

David Weakliem


Professor of Sociology at the University of Connecticut. He previously taught at Cornell University and Indiana University, and has been a fellow at the Center for Advanced Study in the Behavioral Sciences and at Australian National University. He is currently the editor-in-chief of Comparative Sociology. His main research interests are in political sociology (especially public opinion) and quantitative methods. He is the author of Hypothesis Testing and Model Selection in the Social Sciences (Guilford, 2016).

I will continue RC20's tradition of being open to a wide range of substantive topics and to both quantitative and qualitative methods. As president, I hope to strengthen our relations with other research committees and to increase the visibility of the research committee's journal, Comparative Sociology.


Urban and Regional Development

Talja Blokland


Having had (visiting) positions in the Netherlands, USA, and UK, I currently am professor in urban and regional sociology at Humboldt University in Berlin, Germany. I received my PhD from Amsterdam University in 1998, with a thesis published as 'Urban Bonds' (Polity 2003).

RC21 will further develop two projects: the mobilization of active membership in all parts of the world and the relationship to other RCs. Questions of exclusion, diversity, racism and xenophobia, but also of borders, migration, citizenship or social movements are increasingly discussed as or with reference to 'urban'. Here are bridges to be built. The RC21's interest in new methodologies or researcher's positionality also gives ground for connections with other RCs. In a world fragmented as ours, the intellectual and political project of bridge-building between strands of urban studies / sociology and of self-reflection on academics' public role is of increasing importance. RC21 sees comparative urbanism as important vehicle for addressing the imbalance noted by Burawoy between sociologies 'of the North and of the South': we will continue to address the problematics of this imbalance and experiment with ways to overcome it and move forward to innovative ways of doing urban sociology in global times.

talja.blokland@sowi.hu-berlin.de


Sociology of Religion

Afe Adogame


Afe Adogame is the Maxwell M. Upson Professor of Religion and Society at Princeton Theological Seminary, New Jersey, USA; and Professor Extraordinaire at Stellenbosch University, South Africa. He served previously as Secretary/Treasurer, RC22 (2010–2014).

Afe Adogame is deeply honored to be elected and consider it a privilege to serve the ISA-RC22, a role that gives opportunity to bring his experience in another capacity, having gained deeper insight and understanding of the many challenges and opportunities that organizations grapple with on an ongoing basis. He is working, in conjunction with the RC22 Board, to further promote international collaboration, intercultural exchange between scholars; explore new mentoring strategies for early-career scholars/graduate researchers in contributing to the sociology of religion globally, and in their participation at ISA/RC22 programs.

afe.adogame@ptsem.edu


Sociology of Science and Technology

Nadia Asheulova


Nadia Asheulova is a director of S. I. Vavilov Institute for the History of Science and Technology (IHST), St Petersburg Branch, Russian Academy of Sciences. She is also an editor-in-chief of the journal Sociology of Science and Technology. Currently, she is involved in sociological studies of science and technology, S&T policy and academic mobility and career development. She is a president of RC23 ISA, a member of the advisory board of RN24 ESA and a foreign expert of the Zaheer Science Foundation. She participates in international conferences, delivers invited lectures and organizes local and international conferences on S&T.

asheulovana@gmail.com


Environment and Society

Debra Davidson


Professor of Environmental Sociology in the Department of Resource Economics and Environmental Sociology at the University of Alberta (Ph.D. University of Wisconsin 1998). Her key areas of teaching and research include impacts and adaptation to climate change, and crises and transitions in food and energy systems. Recent publications include *The Oxford Handbook of Energy and Society* (2018) edited with Matthias Gross, *Environment and Society: Core Concepts and Challenges* (2018, Palgrave) edited with Magnus Böström.

Our first priority for RC24 in the coming term is to review and revise our policies and procedures to enhance our capacity to ensure that RC24 is a welcoming and respectful environment for members regardless of gender, sexual orientation, language, ethnicity, or religion. In addition, we will be focusing on increasing opportunities for meaningful graduate student engagement.

debra.davidson@ualberta.ca


Language and Society

Stephanie Cassilde


Being both a sociologist and an economist, I am researching in a publicly funded research institution, which works in close relation with the Walloon Housing Ministry, and the housing administration and stake holders. My scholarship is first anchored in the categorization processes toward identities – I analysed skin colour/race declarations in Brazil to understand how they are constructed for 15 years (University of Auvergne, of Strasbourg, and of Paris-Est-Créteil, France). I also worked about cultural practices in Luxembourg at CEPS/INSTEAD (current LISER, Luxembourg). The overarching principles of my research are understanding preferences, behaviours, mainly looking at language.

As RC25 president, beyond the expected duties to fulfil, I would like to reflect with members about the question of language in our RC, and how to deal with it in concrete ways in our communication and during conferences.

stephanie.cassilde@cehd.be


Sociotechnics, Sociological Practice

Flaminia Saccà


Full Professor of Political Sociology and Head of the Political Science and International Relations School at the Università della Tuscia (Viterbo, Italy). Her many publications reflect her research interests, ranging from political cultures, political communication and gender studies.

She is president of ISA RC 26 since 2014.

sacca@unitus.it


Sociology of Sport

Christine Dallaire


She studies sports and physical activity from a sociocultural perspective, with a particular focus on Canadian society, youth and communities. Her current SSHRC (2018-2021) funded project compares the experiences of young adults (18-25 years old) that invest themselves in sports leadership roles.

"The legal object as stated in the CIO constitution is 'to advance for the public benefit education and research related to the social significance of sport, exercise and physical activity'. In order to achieve this, ISSA has designated the following objectives: a) To promote international co-operation in the field of the sociology of sport; b) To exchange information among all countries concerning the results of research in the sociology of sport; c) To convene international congresses, seminars or symposia on aspects of the sociology of sport; d) To prepare and circulate reports about the social background of sport and the status of the sociology of sport in different countries; e) To identify sociological problems in sport and, where appropriate, organize international research programmes concerning the same; f) To oversee and co-ordinate the official publications of ISSA; g) To advise and facilitate the establishment of other continental, regional and national sociology of sport societies. h) To co-operate with the International Council of Sport Science and Physical Education (ICSSPE), ISA and other committees, groups or organizations in order to solve tasks of mutual interest.

cdallair@uottawa.ca


Social Stratification

Yossi Shavit


(PhD UW-Madison, 1983) serves as president of RC28 and is the Weinberg Professor of Sociology at Tel Aviv University. He specializes in social stratification and mobility; the sociology of education, and ethnic relations. Shavit is an international member of the (American) National Academy of Education and a former president of the Israeli Sociological Society. Prior to his appointment in Tel Aviv University he was a professor at the European University Institute. In addition to his basic research, Shavit does policy work at the Taub Center in Israel, where he directs the Educational Policy Program.

ys@post.tau.ac.il


Deviance and Social Control

Arturo Alvarado


Ph. D. in Social Science with concentration in Sociology. Since 1986, he is a full time professor at Centro de Estudios Sociológicos in El Colegio de Mexico, and director of the same Center since 2012. He is a specialist in topics such as justice, human rights and national security. He has done numerous investigations and evaluations related with Violence, Violence Prevention, Criminality and Justice in Latin America. He is consultor of international programs for the UN and the World Bank.

In 2009, he was invited as “Maitre de Conférences” at the Institute de Hautes Etudes de l’Amérique Latine (IHEAL) at the Université Sorbonne. In 2006 was Cogut Visiting Professor at Watson Institute in Brown University. In 2003 he was a Visiting Fellow for the Special Program in Urban and Regional Studies at Massachusetts Institute of Technology (MIT). In 2004 joined the Woodrow Wilson International Center for Scholars as Visiting Scholar.

Alvarado@colmex.mx


Sociology of Work

Maria Eugenia Longo


Professor at the National Institute of Scientific Research (INRS), Urbanisation Culture Société (UCS), in Québec and director of the Observatoire Jeunes et Société, a big network of researchers working about youth in America and Europe. She has published about young people life course in Quebec, Argentina and France, youths work dispositions, employment informality, biographical turning points, temporalities, policies and work integration programs; and also about process approach in research and international comparison methods, among others.

As president of RC30 I hope to contribute with communication, organization and conviviality to the continuity of debates about “classical” but very important issues; to the renewal of “emergent” subjects we need to understand and approach with ours tools as sociologists of work; and finally to the diversity of themes and - more important- the diversity of people coming from different regions, countries, ages, genders, to share knowledge and experiences about work, employment, workers, activity and industries in the world.

Maria-Eugenia.Longo@ucs.inrs.ca


Sociology of Migration

David Bartram


Sociologist at the University of Leicester (UK). No surprise, perhaps, that the president of RC31 is an immigrant — I'm originally from the USA and did my PhD at the University of Wisconsin-Madison. My research in recent years has focused on the connection between migration and happiness; my impetus for this research is the suspicion that many people (migrants and natives alike) imagine the benefits of migration to be much greater than they often are in reality.

My main priority for RC31 is to develop a research agenda for members that leverages the key strength of the ISA: the involvement of scholars from so many different settings and cultures. We bring different perspectives and assumptions, and we can surely benefit from more explicit engagement with those differences, not least for the questions and challenges raised by migration. I am also leading an effort to reform the RC31 statutes, in connection with election procedures.

d.bartram@le.ac.uk


Women, Gender, and Society

Melanie Heath


She is an associate professor in the Department of Sociology at McMaster University, Canada. Her research interests include gender, sexualities, family politics, globalization, and the law. She has studied gender and racial ideologies in the Promise Keepers movement; the social consequences of marriage promotion policies on inequality in the United States; the politics of family transformation and same-sex marriage; and comparative legal and cultural framings of polygamy in regard to women's and religious rights.

As president of RC32, my objective is to provide opportunities for feminist sociologists across the globe to network and publish. I am working with the RC32 Board to organize the publication of a special issue in an international journal, such as *International Sociology*, on a topic of interest to global feminist scholars. RC32 will provide a workshop at the Fourth ISA Forum of Sociology in 2020 to present and receive feedback on potential submissions. At the XX ISA World Congress of Sociology, an invited panel will feature the papers that have been selected for publication.

mheath@mcmaster.ca


Logic and Methodology in Sociology

Vera Toepoel


She works at the Department of Methods & Statistics at Utrecht University, the Netherlands. Her research focuses on data collection methodology and online and mobile surveys in particular. Vera was the President of the Dutch Platform for Survey Research and is the author of the book “Doing Surveys Online” published by Sage. Vera was the coordinator of RC33’s program during the world congress in Japan and Toronto.

In the coming years I hope to produce more content on the newly designed website of RC33 (www.rc33.org). I plan to introduce an RC33 award for best paper and best young scholar. I will also be involved in organizing the next RC33 conference in Cyprus (2020) and the world congress in Australia (2022).

v.toepoel@uu.nl


Sociology of Youth

Sharlene Swartz


Executive Director of the Education research programme at the Human Sciences Research Council in South Africa, an Adjunct Professor of Philosophy at the University of Fort Hare and an adjunct Associate Professor of Sociology at the University of Cape Town.

RC34 with its focus on the sociology of youth has chosen a focus on Southern youth, southern theory and emancipatory practices as its overarching project for the coming four years. We are responding not only to the problematics of assumed universals from Northern scholars, but also to the growing participation of Southern members in ISA. It is now time to deepen our theoretical understandings of Southern youths' lifeworld's; showcase theories that remain uncirculated; map out research agendas and theoretical lacunae; and contrast what is available with what is needed. Our aim is to show how global South insights are able to benefit youth and youth sociologists everywhere, not only at their point of origin. A practical expression of this focus in RC34 will be a collaboration on the Oxford Handbook of Global South Youth studies – which will include over 50 contributors drawn mainly from our RC.

sswartz@hsrc.ac.za


Conceptual and Terminological Analysis

David Strecker


The Committee on Conceptual and Terminological Analysis (COCTA), which developed out of an Open Meeting at the 1970 World Congress of the International Political Science Association (IPSA) and became the first social science research committee, promotes discussion of and research on conceptual and terminological issues within the social sciences. In respect of its broad nature, the RC has organized meetings on a wide variety of topics and has particularly attracted discussions on conceptual innovations which are not directly institutionally represented in ISA. RC35 thus offers a space in ISA to critical and non-mainstream approaches in sociology such as postcolonialism, critical theory, global sociology or new perspectives on power.

Replacement Professor for Political Theory and Philosophy at the University of Frankfurt/Main, Germany. Previously he has been Replacement Professor of General Sociology and Social Theory at the Universities of Jena as well as Chemnitz, Visiting Professor for Critical Theory of Society at Frankfurt, a fellow at the Max Weber Centre for Advanced Cultural and Social Studies, Erfurt, and has taught and held positions at universities in Berlin.

d.strecker@em.uni-frankfurt.de


Alienation Theory and Research

Michael J. Thompson


He studied languages and literature at Rutgers University as an undergraduate before studying social theory and philosophy there and at Humboldt University, Berlin. He received his PhD in political science from the CUNY Graduate Center. He is presently professor of Political Theory in the Dept. Political Science at William Paterson University (USA). Some of his recent books include: *The Domestication of Critical Theory*, *Constructing Marxist Ethics*, *The Palgrave Handbook of Critical Theory*, and the forthcoming *The Specter of Babel: A Reconstruction of Political Judgment*.


Sociology of Arts

Ilaria Riccioni


Tenured assistant professor of Sociology at the Free University of Bozen and has a Ph.D. in Theory and Social Research at “La Sapienza” University of Rome on the social role of avant-garde arts. She works with classical concepts of sociology and qualitative methodologies for contemporary social research. She works on: classical social thinkers and their actuality in contemporary society; Social action and creative and artistic action from classical into contemporary perspective; a wide concept of Avant-garde as sign and anticipation of social change.

My aim as President of the RC 37 Sociology of arts will be to foster this particular point of view on society with publications, researches and joint-panels with other RCs. As first project I intend to produce a publication (a book or a full number of a review) that can become a sort of *state of the arts* for sociology of the arts on a world perspective with the participants of RC37.

Ilaria.Riccioni@unibz.it


Biography and Society

Hermílio Santos


Professor at PUCRS, Porto Alegre, Brazil. Ph.D. at the Free University of Berlin, with a Post-Doctoral Period at the University of Göttingen. President of the RC 38 - Biography and Society - ISA and coordinator of the Committee Biography and Society of the Brazilian Sociological Society - SBS. Director of the Center for Economic and Social Analysis at PUCRS (CAES-PUCRS).

One of the plans of the RC 38 for the next period is to enlarge its geographical representation, trying to incorporate more researchers from the global south. Being already recognized as the main forum for the epistemological, methodological and empirical discussion for researchers engaged in biographical analysis in the sociological research, the RC 38 will submit proposals for special editions for journals covering different aspects of the biographical research. At the same time the intention is to continue the dialogue and join activities with other Research Committees.

hermilio@pucrs.br


Sociology of Disasters

William Lovekamp


Professor of Sociology at Eastern Illinois University with training in the sociology of disasters, collective behavior, social movements, race/ethnicity, and gender studies. He served as secretary-treasurer of ISA RC39 for six years prior to election as President. He served as co-organizer of the RC39 sessions at the 2018 World Congress of Sociology. He is a co-editor of the book *Social Vulnerability to Disasters*, (2nd ed), and some of his more recent research has appeared in *HazNet*, *The Natural Hazards Observer*, *The International Journal of Mass Emergencies and Disasters*, *The Association of Gravestone Studies Quarterly*, *Markers* and *Teaching Sociology*. Most recently, he produced a documentary film called "Nature's Fury and the Human Spirit: The Charleston and Mattoon Tornado 26 May, 1917" commemorating the 100th anniversary of the event.

ircdsecretary@gmail.com


Sociology of Agriculture and Food

Steven Wolf


Associate Professor in the Department of Natural Resources and a member of the graduate faculty of Development Sociology at Cornell University, USA. He studies political economy of environment with a specific focus on agrienvironmental policy and management.

We are working to strengthen our journal, the International Journal of Sociology of Agriculture and Food. RC40 has also launched a website - <https://www.isa-agrifood.com>. We have expanded and strengthened our network of RC40 Regional Representatives, and our membership is growing. We co-sponsored a PhD summer school in 2018 <http://blogs.cornell.edu/envgov2018/>, and we expect this tradition to continue. We are committed to engaged and inclusive scholarship, and we will continue our rich tradition of mini-conferences in connection with IRSA, RSS, ESRS and ISA meetings.

saw44@cornell.edu


Sociology of Population

Ofra Anson


For the past 50 years she has been teaching and studying medical sociology. I started in the Hebrew University of Jerusalem (Israel), where I got a B.A. and an M.A. I earned my PhD in Brown University, Providence RI (USA). My research focused on health inequalities of different populations and social groups, while teaching in medical and health professions schools.

One of the aims of RC41 should be to increase this number substantially. As we have seen in Toronto, the study of population is a multidisciplinary analysis; the interaction between sociologists and demographers from different fields creates a fruitful discussion and sharing of ideas. Secondly, I think that we will benefit from more frequent meetings. The World Forum will be held in two years' time, the next ISA World Conference two years later. We should do our best to organize at least one regional meeting each year and I will be happy to work with whoever is willing to initiate and organize such meetings (we can also provide some small financial support!).

ofra@bgu.ac.il


Social Psychology

Alisson Bianchi


Associate professor in the Department of Sociology at The University of Iowa, United States. She received her PhD from Stanford University, and then followed it with a Post-Doctoral Fellowship at The University of Notre Dame. At The University of Iowa, Dr. Bianchi is also the Director of The Center for the Study of Group Processes. She has published in Social Psychology Quarterly, Social Forces, Advances in Group Processes, and other international, national and regional journals.

To bring RC42 into the 21st Century, Dr. Bianchi will be working on establishing an interactive Website that highlights video recordings of presentations given by RC42 members, notices of future conferences by sociological social psychologists around the world, and lists of new research pieces that would interest other RC42 scholars.

alison-bianchi@uiowa.edu


Labour Movements

Michelle Ford


Professor of Southeast Asian Studies and director of the Sydney Southeast Asia Centre at the University of Sydney, Australia. Her research interests are in Southeast Asian labour movements, union and NGO responses to labour migration Asia, and trade union aid. Michele is the author of *Workers and Intellectuals: NGOs, Trade Unions and the Indonesian Labour Movement* (NUS Press/KITLV/Hawaii 2009) and *From Migrant to Worker: The Global Unions and Temporary Labor Migration in Asia* (ILR Press 2019).

During her time as president of RC44, Michele plans to work with the leadership team to develop strategies to strengthen collaboration with other RCs with similar or cross-cutting areas of interest, to broaden the membership of the RC, and to enhance the accessibility of the RC's programming especially for scholars from less wealthy countries. The latter will be a particular focus in the lead-up to the Brazil forum in 2020.

michele.ford@sydney.edu.au


Rational Choice

Jun Kobayashi

He graduated from the University of Chicago and now is Professor at Seikei University, Tokyo, Japan. He edited Contemporary Japanese Sociology (three volumes, Sage, 2017). His research interests include rational choice sociology, family, social psychology, and quantitative methods. He is also the chair of Rationality and Society section at the American Sociological Association in 2018-19.

jun.kobayashi@fh.seikei.ac.jp


Clinical Sociology

Emma Porio


Full Professor and past chair (1996-2002; 2008-2014), Department of Sociology and Anthropology (DSA), Ateneo de Manila University, Philippines. During the past two decades, Prof Porio had led/represented the Philippine Sociological Society and the Philippine Social Science Council (PSSC) in the Asian Social Science Research Council, International Social Science Council, International Sociological Association, among others. Currently, she is the Project Leader of the inter-trans-/disciplinary action research project, "Coastal Cities at Risk: Investing in Climate and Disaster Resilience".

For ISA-RC 46 (Clinical Sociology), I hope to bring my experience in networking for knowledge production and application with local-regional-global researchers and policymakers. For me, RC 46 offers an exciting space for dialogue and collaboration between clinical, applied, and engaged public sociologists across generations from the global north and south through regular regional/global conferences and capacity building workshops

eporio@ateneo.edu

RC47

Social Classes and Social Movements

Breno Bringel


Professor of Sociology at the State University of Rio de Janeiro. He holds a PhD at the Faculty of Political Science and Sociology at the University Complutense of Madrid, where he was also a Lecturer. He was visiting scholar in several universities in Argentine, Brazil, Chile, France, Portugal, Spain, Switzerland, UK and Uruguay. His recent research deals with two main issues: the relationship between societal changes and the reconfiguration of Brazilian activism and the geopolitical and theoretical construction of Latin American (and Southern) sociology.

The promotion of dialogues and spaces of convergence between North and South and between activists and the academy is a constant feature in his trajectory. As RC47 President, the main priorities will be to encourage collective research and publications among RC members, to organize international conferences on crucial themes of contemporary social movements debate as well as to promote spaces of dialogue between activists and universities. Key RC47 projects will be further developed, such as [Open Movements](#) (a platform of public and global sociology of social movements) and the Initiative Against the Repression of Social Movements and Sociologists.

brenobringel@iesp.uerj.br


Social Movements, Collective Action and Social Change

Liana M. Daher


Associate Professor in Sociology at the Department of Education of the University of Catania. My main research fields are young and women movements, focusing in particular on citizenship issues. On this topics I have authored numerous books, book chapters and articles on Italian and international journals. I'm currently coordinator of the Erasmus+ Project *NORADICA - Inter-Religious Dialogue Against Radicalization of Youth* and the FIRD Project *When Disobedience is «social»: Democratic Protests and New Forms of Collective Action in Italy*. It's several years I'm a Board Member of the RC48; since 2015 I'm also a Board Member of RN25 (*Social Movements*) of the European Sociological Association. I'm Co-editor of the series *Disembedding. Times and spaces of radical modernity*, edited by Editor Aracne (Rome) and Director of the *Collective Action LAB* of the Department of Education at the University of Catania.

daher@unict.it


Mental Health and Illness

Silvia Krumm


Senior researcher at the Department for Psychiatry and Psychotherapy II at Ulm University, Germany. She graduated (Magistra Artium, 2001) and obtained her PhD (2010) in Sociology at Albert-Ludwigs-University Freiburg. In 2003, she moved from the Institute for Social Sciences and Gender Studies in Freiburg to the Department for Psychiatry and Psychotherapy at Ulm University. From 2013 to 2014 she held a visiting professorship for “Community Psychiatry” at Hochschule Fulda (University for Applied Science). She has been conducted several studies on gender and parenting in the context of mental health and illness.

As a president of RC49, my priority is to increase the membership of young scholars and to attract them to the sociology of mental health and illness. Furthermore, I would like to intensify the exchange with other RC's.

silvia.krumm@uni-ulm.de


International Tourism

Lynn Minnaert


Academic Director and a Clinical Associate Professor at the Jonathan M. Tisch Center for Hospitality and Tourism at New York University. Her research interests are social tourism for low-income groups, family tourism and the social legacies of mega-events. Her research has been funded by the Economic and Social Research Council, the European Union, the International Olympic Committee, regional tourist boards, and Meeting Professionals International (MPI). Since 2015, she has authored the annual US Family Survey in collaboration with the Family Travel Association. She is on the Editorial Board of *Hotel and Tourism Management*, and on the International Advisory Board for the *International Journal of Contemporary Tourism Research*.

l.minnaert@nyu.edu


Sociocybernetics

Patricia E. Almaguer-Kalixto


Mexican. Mres and PhD in Development Studies at the University of East Anglia, UK. Currently professor at the Faculty of Social Sciences and Work, University of Zaragoza (Spain). Fieldwork developed mainly in Latin America and Maghreb. My main research lines are: policy making process, participatory research methodologies, innovation and local development and recently, the implementation of Sustainable Development Goals (SDG) at local level. My main publications deal with the application of Sociocybernetics and theory of complex systems to the analysis of development cooperation, social capital, social networks and local development. I have served as Secretary of the RC51 Board From 2014-2018 and Chair of the Committee ISA Elections 2018.

Objectives within RC51: (1) Contribute to RC51 strength and development; (2) Promote key concepts from Sociocybernetics (systemic analysis, reflexivity, second order observation, feedback system, complex systems approach, interdisciplinary research frameworks, modelling) within ISA and other Social Sciences communities; (3) Collaborate with other RCs and ISA bodies to reinforce the academic production of our community.

email: almaguer@unizar.es


Sociology of Professional Groups

Helena Serra


Associate Professor of Sociology at NOVA School of Social Sciences and Humanities of the *Universidade NOVA de Lisboa* (NOVA FCSH) and researcher of the CICS.NOVA (Interdisciplinary Centre of Social Sciences). She is Assistant Director of CICS.NOVA and Coordinator of the Research Group of Health, Population and Well-being. She is a member of ISA RC52 since 2009 and currently (since 2016) the President of the ISA RC 52 'Sociology of Professional Groups'. Between 2013-2017, she was member of the *Executive Committee* of the European Sociological Association (ESA). She is member of the ESA RN 19 'Sociology of Professions' and was Board Member of the ESA RN 16 'Sociology of Health and Illness'. She has published on healthcare research, professions and organizations and given several keynote presentations at international conferences.

helena.serra@fcsb.unl.pt


Sociology of Childhood

Lucía Rabello de Castro


Professor of Childhood and Youth, Institute of Psychology, Universidade Federal do Rio de Janeiro, Brazil. Founder and Chair from 1998 to 2011, and present Scientific Director of the Centre for Interdisciplinary Research and Exchange on Contemporary Childhood and Youth (NIPIAC/UFRJ/BRAZIL). Senior Researcher of the Brazilian Council of Science and Technological Development (CNPQ). Officer at large of RC 53 (1994-1998) and Co-editor of RC 53 Newsletter (2014-2018). Chief Editor of DESidades, an electronic peer-reviewed scientific journal in the area of childhood and youth www.desidades.ufrj.br. President Elect of the National Association of Youth Researchers in Brazil (REDEJUBRA) 2017-2021.

Projects for 2018-2020 concern with expanding the role of the committee as a really international forum of discussion on childhood research and policies: increasing membership both in a quantitative way, for instance in countries/regions where RC 53 has got no members, but also qualitatively, where already existing members could be participating more and contributing in different ways. Regional encounters with the institutional support of RC 53 should be also an expected goal. Publications on childhood issues also consist an important aim, also virtual exchange, such as by electronic bulletins an updated site should be important projects of our RC. Another important point and objective is the interaction of RC 53 with other Research Committees of ISA.

lrcastro@infolink.com.br


The Body in the Social Sciences

Craig Cook


He serves as Dean of the School of Education in Redding, California, where he works with issues of equity and justice in the state of California educational system. His research interests lie in the sociology of the body, gender, and sport, from a culturalist approach, seeking for ways to understand the social construction of the corporeal self in society. His research interests have focused largely on these issues as evidenced in Southeast Asia, where he spent 26 years between the Philippines and Indonesia.

In the coming two years, I want to gather together other researchers with a focus on the body, movement, and society, into a cohesive group that collaborates in research and disseminates key research findings across the globe in regard to the sociology of the body. My wish is to produce a newsletter for RC 54, along with key social media outlets which give RC 54 a foundational home in the International Sociological Association.

crgcook@gmail.com


Social Indicators

Christian Suter


Full professor of sociology at the University of Neuchâtel, Switzerland since 2003. After receiving his PhD in sociology from the University of Zurich in 1988, he was lecturer of sociology at the University of Zurich and senior researcher at the University Hospital Zurich (1988-94), visiting scholar at the Colegio de México (1994-95), visiting professor at the Friedrich-Schiller University, Jena (2000) and assistant professor of sociology at the Swiss Federal Institute of Technology, Zurich (1996-2002). He is currently doing research on wellbeing, quality of life, social indicators and social reporting as well as on social and economic inequalities, poverty and deprivation. Earlier research has focused on sovereign debt and global debt crises, economic globalization and political transformation in Latin America, social support and health as well as on science and technology studies.

christian.suter@unine.ch


Historical Sociology

Manuela Boatcă


Professor of Sociology with a focus on macrosociology and Head of School of the Global Studies Programme at the Albert-Ludwigs-University Freiburg, Germany. She was Visiting Professor at IUPERJ, Rio de Janeiro in 2007/08 and Professor of Sociology of Global Inequalities at the Latin American Institute of the Freie Universität Berlin from 2012 to 2015.

RC56 has grown out of the Thematic Group, later Working Group Comparative and Historical Sociology, and has become an RC on Historical Sociology in 2016, during the ISA World Forum in Vienna, when I also assumed the presidency. The change in title and the upgrade already dictated part of the project associated with the presidency by making sure that the historical dimension of research presented in the RC events is strengthened, while the comparative does not disappear and the global and relational perspectives become more visible.

manuela.boatca@soziologie.uni-freiburg.de


Visual Sociology

Gary Bratchord


Senior Lecturer in Photography at the University of Central Lancashire, UK. A writer, practitioner and curator, Gary's research focus includes the aesthetic of protest and the politics of visibility, specifically in Israel/Palestine since the Second Intifada (2005) and the relationship between socially engaged practices and wellbeing in the UK.

As president of RC 57 my mandate is to continue to democratise knowledge and promote PRG and ECR engagement through a number of RC57 related initiatives including the visual workshop series (www.visualworkshop.info) and our free, pre Forum/Congress workshops. In addition, I am overseeing the development of a new website, having initiated a RC 57 Social Media Team to better promote our work and enhance our visibility. Lastly, my wish is continue to build collaborative cross/interdisciplinary links with other WG/TG/RC's and promote the value of visually orientated method and analysis.

gbratchford@uclan.ac.uk


Sociology on Local-Global Relations

Nataliya Velikaya


Doctor of Political Sciences, Professor, Head of Department of Political Sociology of Russian State University for the Humanities, Chief Researcher in Centre of Strategic Socio-political Studies (Russian Academy of Sciences). Adviser on Russian federal political system and local self-government. Public administration training programs consultant. Political and electoral consultant. Scientific interests: political party systems, party politics, local democracy and local governing.

We are going to develop projects connected with the problems of Local Governing and Local Activities in the context on Globalization, with the role of Civil Society in new conditions of Public Policy, including comparative studies as well as New forms of Participation and Political Activities in Local Communities and Regions determined by Globalization.

natalivelikaya@gmail.com


Sociology of Risk and Uncertainty

Jenns Zinn


Associate Professor in Sociology, University of Melbourne, and Guest Professor at the Risk and Crisis Research Centre, Mid-Sweden University. He worked at the research centers Status Passages and Risks in the Life Course (1995-99), University of Bremen, and Reflexive Modernization, Munich (1999-2002). He jointly led the ESRC priority network Social Contexts and Responses to Risk in the UK (2003-08).

On the last decades risk has become pervasive. It spread out into a huge number of societal domains. The central aim of the group is to establish a sustainable discourse on the sociology of risk and uncertainty in order to support and trigger new theoretical and empirical developments in (trans-) national research. The research network goes beyond approaches on risk perception, risk communication and sociology of catastrophes with a societal perspective referring to traditions such as cultural theory, risk society, governmentality, systems theory and edgework.

jzinn@unimelb.edu.au


Institutional Ethnography

Liza McCoy


Associate Professor of Sociology at the University of Calgary in Alberta, Canada. She studied under Dorothy E. Smith, whose early work in the social organization of knowledge developed into the project of institutional ethnography, and she has been a participant in the network of institutional ethnographers for over 30 years. Her current research areas include migration, specifically the settlement and employment of immigrant women in Canada, and visual representation, both as a topic and as a method of inquiry, e.g., visual ethnography and research creation.

We are developing a mentorship program that will connect TG06 members new to institutional ethnography, who are often working in isolation in regions or universities where there is little presence of institutional ethnography, with experienced researchers. A handbook on institutional ethnography is in the planning stages. This will be an edited collection with contributions from TG06 members as well as members of our North American-based sister organization, the Institutional Ethnography Division of the Society for the Study of Social Problems. TG06 will be participating in the 2020 ISA Forum in Brazil.

mccoy@ucalgary.ca


Senses and Society

Kelvin Low


Associate Professor and Deputy Head of Sociology at the National University of Singapore. His research interests comprise sensory studies, social memory, heritage and historiography, migration and transnationalism, and food and foodways.

Kelvin co-founded TG07 Senses & Society in 2011, and has been elected as President for 2 terms (2012-2018; 2018-2022). As a fairly new thematic group of the ISA, we have been actively participating in ISA congresses and forums since our inception, and look forward to developing and expanding further into a Working Group within the ISA. Achieving the status of a WG would bring about further resources both in terms of the number of panels that we can organize for future ISA conferences, as well as financial support to aid younger scholars and postgraduates to take part in ISA activities.

socleyk@nus.edu.sg


Society and Emotions

Helena Flam


She gained her Fil. Kand. at Lund University, Sweden and her PhD at Columbia University in New York City. Since 2017, she is Emeritus Professor in Sociology at the University of Leipzig, Germany. Previous to this appointment, she assisted in setting up the Swedish Colloquium for Advanced Study, was a Fellow at Max Planck Institute for Social Research in Cologne, and Assistant Professor at Konstanz University, Germany. She is the initiator of the RN11 on Emotions affiliated with the European Sociological Association and of TG08 on Society and Emotions of the ISA.

Her recent research has focused on transnational finances, social movements, transitional justice regimes, and lawyers as harbingers of emancipation. Her most recent co-edited volume is entitled *Methods of Exploring Emotions*.

flam@sozio.uni-leipzig.de


President

Sari Hanafi


He is currently a Professor of Sociology and chair of the department of sociology, anthropology and media studies at the American University of Beirut. He is the President of the International Sociological Association and previously Vice-President of the Arab Council of Social Science.

He is the author of numerous journal articles and book chapters on the sociology of religion, sociology of (forced) migration; politics of scientific research; civil society, elite formation and transitional justice. Among his recent books is: "Knowledge Production in the Arab World: The Impossible Promise". (with R. Arvanitis).

sh41@aub.edu.lb


Vice-President for Research

Geoffrey Pleyers


FNRS researcher and professor at the Catholic University of Louvain (Belgium). He holds a PhD from the EHESS (Paris, 2006) and is a regular visiting fellow at the National Autonomous University of Mexico (UNAM) and at various Latin American universities. He is the funding editor (with Breno Bringel) of “Open Movements: for a global and public sociology” and the past president of RC47 “Social movements”.

His research focuses on social movements, youth activism, ecology, critical consumption, democracy and globalization. His main books are “Alter-Globalization. Becoming Actors in the Global Age” (Polity, 2011) and “Movimientos sociales en el siglo XXI” (CLACSO, 2018).

My five priorities as ISA Vice-President for Research are

- To support Research Committee’s initiatives.
- To improve communication and mutual support among RCs and particularly among RC presidents.
- To improve the communication between RC presidents and officers and the ISA Executive Committee.
- To organize the 2020 World Forum of Sociology in Porto Alegre, together with the EC and the local organizing committee.
- To contribute to improve active participation of students and scholars of “B and C countries” at ISA events.

Geoffrey.Pleyers@uclouvain.be


Vice-President National Associations

Filomin Gutierrez


Professor of Sociology at the Department of Sociology at the University of the Philippines Diliman. She has in the recent past served as President of the Philippine Sociological Society, Vice-Chair of the Philippine Social Science Council, and Chair of the Sociology Department, UP Diliman where she teaches quantitative and qualitative research methods, social deviance, and sociology of crime and punishment as Professor.

She authored book chapters on the history of Philippine criminology and has published journal articles on crime, delinquency, and prison society locally and abroad. Following her publications on inmate gangs in Philippine prisons, her current research focus on masculine organizations such as fraternities and the police professionals, and on the Philippine anti-drug from the perspective of drug offenders and of police officers.

fcgutierrez@up.edu.ph


Vice-President Publications

Eloísa Martín


Professor at the Department of Sociology in the United Arab Emirates University, and Associated Professor of Sociology at UFRJ, Brazil (on leave). She has been working on Sociology of Culture and Sociology of Religion for more than 20 years, focusing on theory, Catholicism, popular religion and popular culture. She is now researching food and heritage in Emirati/Bedouin society. She acted as executive secretary (2003-2007) and vice-president (2007-2009) of the Association of Social Scientists of Religion in Mercosur (ACSRM), and Secretary/Treasurer of the ISA RC on Sociology of Religion (2014-2018). Currently, she also chairs the ISA Committee of Human Rights.

She has been an academic editor since 1995. Between 2010 and 2017, she edited *Current Sociology*, where she created and implemented a successful program of Academic Writing. As Publications VP she will continue with her ongoing efforts towards scholars from non-mainstream academia increase their presence in international publications.

eloisamartin@hotmail.com


Vice-President Finance and Membership

Sawako Shirahase


Professor of sociology at the University of Tokyo. Her research focuses on population trends, disparity and inequality, generation and gender using the methods of metrical analysis. She has also conducted research into public and private burden sharing in livelihood security, and endeavour considering the nature of social security and the family from the framework of comparative welfare state theory. She also specializes in social survey methods, focusing on quantitative surveys.

sshiraha@l.u-tokyo.ac.jp


RC/WG/GT Presidents 2018-2022