
I International Congress of
Applied Social Communication

CICSA
Pre-program

September 28 and 29

Facultad de Ciencias
Jurídicas y Sociales

Universidad Rey Juan Carlos

Paseo de artilleros, s/n
28032, Madrid, Spain

——————————————

2017

Sponsors:

Foto: http://Archerfoto.eu

Foto: http://Archerfoto.eu

Sources of support:

http://Archerfoto.eu
http://Archerfoto.eu

I International Congress of

Applied Social Communication
New Approaches to the Study of Misleading Advertising

CICSA17

The International Congress of Applied Social Communication (CICSA) was founded

as a forum to debate all social problems that find a frame of reference in applied

communication. In this context, advertising is a communication modality that has great social

impact. The I International Congress of Applied Social Communication (CICSA)

-28-29 September 2017- aims to focus on the analysis of misleading advertising as a

modality of illicit advertising that affects not only markets but also, and especially, consumers.

Thus, it is intended as a discussion forum on the presence, regulation, self-regulation,

management and social and media responsibility of advertising from the standpoint of

different disciplines and perspectives.

Directors

PhD. Clara Muela Molina, Universidad Rey Juan Carlos, Spain

PhD. Salvador Perelló Oliver, Universidad Rey Juan Carlos, Spain

Thematic Coordinators

PhD Aurora García González, Universidad de Vigo, Spain

PhD. Carlos Lema Devesa, Universidad Complutense de Madrid, Spain

PhD. Mercedes Medina Laverón, Universidad de Navarra, Spain

PhD. Carmen Peñafiel Saiz, Universidad del País Vasco / Euskal Herriko Unibertsitatea, Spain

Scientific Committee

PhD. María Cruz Alonso Sutil, Universidad Rey Juan Carlos, Spain

PhD. María Victoria Campos Zabala, Universidad Rey Juan Carlos, Spain

PhD. Carmen Gaona Pisonero, Universidad Rey Juan Carlos, Spain

PhD. Almudena García-Manso, Universidad Rey Juan Carlos, Spain

PhD. Jaime Hormigos Ruiz, Universidad Rey Juan Carlos, Spain

PhD. Antonio Martín Cabello, Universidad Rey Juan Carlos, Spain

PhD. Ana M. Martínez Pérez, Universidad de las Américas, Ecuador

PhD. Nuria Morere Molinero, Universidad Rey Juan Carlos, Spain

PhD. Eva Reinares Lara, Universidad Rey Juan Carlos, Spain

PhD. Miguel Ángel Rodríquez Arriero, Universidad Rey Juan Carlos, Spain

PhD. José Antonio Uranga Ocio, Universidad Rey Juan Carlos, Spain

I International Congress of

Applied Social Communication
New Approaches to the Study of Misleading Advertising

CICSA17

Organizing Committee

PhD. Antón Álvarez Ruiz, Universidad Complutense de Madrid, Spain

PhD. Anna Amorós i Pons, Universidad de Vigo, Spain

PhD. Soontae An, Ewha Womans University, South Korea

PhD. Vicente Badenes i Pla, Universidad de Vigo, Spain

PhD. Inmaculada Berlanga Fernández, Universidad Internacional de la Rioja, Spain

PhD. Félix Caballero Wangüemert, Universidad de Vigo, Spain

PhD. Noa María Carballa Rivas, Universidad Pontificia de Salamanca, Spain

PhD. Antonio Caro Almela, Red Iberoamericana de Investigadores en Publicidad, Ecuador

PhD. Adolfo Carratalá Simón, Universidad de Valencia, Spain

PhD. Daniel Catalán Matamoros, Universidad Carlos III, Spain

PhD. Denise Cogo, Escuela Superior de Propaganda y Marketing, Brazil

PhD. Javier Doblas Pozo, Universidad del País Vasco / Euskal Herriko Unibertsitatea, Spain

PhD. Susana Domínguez Quintas, Universidad Carlos III, Spain

PhD. Artur Filipe Dos Santos, Universidade Senior Contemporânea de Porto, Portugal

PhD. Fernando Manuel Dos Santos Ramos, Universidade de Aveiro, Portugal

PhD. Montserrat Doval Avendaño, Universidad de Vigo, Portugal

PhD. Lázaro de Echegaray Eizaguirre, Cámara de Comercio de Bilbao, Spain

PhD. Yolanda Espiña Campos, Universidade Catôlica de Lisboa, Portugal

PhD. Cristina Etayo Pérez, Universidad de Navarra, Spain

PhD. Joseba Etxebarria Gangoiti, Universidad del País Vasco / Euskal Herriko Unibertsitatea, Spain
PhD. Beatriz Feijóo Fernández, Universidad de Los Andes, Chile

PhD. Pablo Fernández Carballo-Calero, Universidad de Vigo, España

PhD. Sarah Anne Ganter, University of Oxford, Reino Unido

PhD. Ana María García Arranz, EAE Business School, Spain

PhD. María Teresa García Nieto, Universidad Complutense de Madrid, Madrid

PhD. Angeliki Gazi, Cyprus University of Technology, Chipre

PhD. Inmaculada Gordillo Álvarez, Universidad de Sevilla, Spain

PhD. Virginia Guarinos Galán, Universidad de Sevilla, Spain

PhD. Juan Francisco Gutiérrez Lozano, Universidad de Málaga

PhD. Daniel Hallin, University of California, USA

PhD. Cheryl Martens, Universidad de las Américas, Ecuador

PhD. Daniel Martí Pellón, Universidad de Vigo, Spain

PhD. Josefa D. Martín Santana, Universidad de Las Palmas de Gran Canaria, Spain

PhD. Estrella Martínez Rodrigo, Universidad de Granada, Spain

PhD. Gerson Martins, Universidade Federal de Mato Grosso do Sul, Brazil

PhD. Ana Mata Galíndez, Escuela Universitaria de la Cámara de Comercio de Bilbao, Spain

PhD. Mercedes Muñoz Saldaña, Universidad de Navarra, Spain

PhD. Patricia Núñez Gómez, Universidad Complutense de Madrid, Spain

PhD. Félix Ortega Mohedano, Universidad de Salamanca, Spain

PhD. Pedro Paniagua Santamaría, Universidad Complutense de Madrid, Spain

PhD. Sonia Parratt Fernández, Universidad Complutense de Madrid, Spain

PhD. Beatriz Patiño Alves, Centro Universitario Villanueva, Spain

PhD. Alejandro Perales Albert, Asociación de Usuarios de la Comunicación, Spain

PhD. Juan José Perona Páez, Universidad Autónoma de Barcelona, Spain

PhD. Inmaculada Postigo Gómez, Universidad de Málaga, Spain

PhD. Fátima Presas Mata, Universidad Nebrija, Spain

PhD. Fernando Ramos Fernández, Universidad de Vigo, Spain

PhD. David Roca Correa, Universidad Autónoma de Barcelona, Spain

PhD. Mercedes Román Portas, Universidad de Vigo, Spain

PhD. Milagros Ronco López, Universidad del País Vasco / Euskal Herriko Unibertsitatea, Spain
PhD. Marta Liliana Da Silva Alvés Loureiro, Universidade Senior Contemporânea de Porto, Portugal

I International Congress of

Applied Social Communication
New Approaches to the Study of Misleading Advertising

CICSA17

PhD. Guy Starkey, Bournemouth University, United Kingdom

PhD. Anxo Tato Plaza, Universidad de Vigo, Spain

PhD. José Luis Terrón Blanco, Universidad Autónoma de Barcelona, Spain

PhD. Miguel Túñez López, Universidad de Santiago de Compostela, Spain

PhD. Mónica Valderrama Santomé, Universidad de Vigo, Spain

Mr. Glen Wiggs, Foundation dor Advertising Research, Australia

Calendar

• Opening of abstract submission, 20 February 2017

• Deadline for abstract submission, 15 May 2017

• Notification of abstract acceptance, 2 Jun 2017

• Deadline for submitting full papers, 30 June 2017

• Deadline for registration/payment of participants, 30 June 2017

• Notification of acceptance of full papers, 28 July 2017

• Publication of final programme, 1 September 2017

• Deadline for registration/payment of attendees, 15 September 2017

• CICSA Congress, 28-29 September 2017

Submission of proposals

All texts must be submitted via the Congress platform:

Please note that texts sent directly to the directors of the Congress or thematic-area

coordinators will not be accepted. The first step is the submission of abstracts.

Abstracts will be evaluated by the directors of each thematic area. After approval,

authors must submit the complete paper. The organization will communicate on

the scheduled date the final acceptance of this complete version. An author can

submit only one paper at the Congress. Payment of the registration fee entitles the

presentation of one paper, whether individual or co-authored. If the paper is co-

authored, certificates of paper presentation will only be issued to those participants

who have paid the registration fee; their name will also be included in the

publications.

http://www.methaodos.org/congresos-methaodos/index.php/cicsa/cicsa17
http://www.methaodos.org/congresos-methaodos/index.php/cicsa/cicsa17

I International Congress of

Applied Social Communication
New Approaches to the Study of Misleading Advertising CICSA17

Publication of papers

Titles, abstracts and keywords will be published via the congress platform (OCS) of

the research group methaodos.org. Papers that pass the evaluation process of

double-blind peer review will be fully published in the congress proceedings in

digital format.

Finally, the 14 papers that obtain the best evaluation from the CICSA Scientific

Committee will be published as articles (12) and research notes (2) in a special issue

of the scientific journal ‘methaodos.social science journal’ planned for May 2018.

The selected papers must conform to the standards of the journal.

http://www.methaodos.org/revista-methaodos/index.php/methaodos/announcement/view/7
http://www.methaodos.org/revista-methaodos/index.php/methaodos/announcement/view/7

I International Congress of

Applied Social Communication
New Approaches to the Study of Misleading Advertising CICSA17

Fees*

Speaker: 120,00 EUR (Registration deadline 30/7/2017)

Registration of participants that are presenting a paper at the congress.

Non-speaker attendee: 40,00 EUR (Registration deadline 10/9/2017)

Registration of attendees who are not presenting a paper.

Students from other universities and the unemployed: 20,00 EUR (Registration deadline 10/9/2017)

Registration of attendees who are not presenting a paper and are enrolled in

a university or unemployed.

Rey Juan Carlos University Students: 0,00 EUR (Registration deadline 10/9/2017)

Registration of attendees who are not presenting a paper and are enrolled at

Rey Juan Carlos University.

*Includes attendance at the congress, catering service during coffee breaks and

certificates relevant to the type of participation.

Registration

Registration to the congress will be managed through the congress platform:

Location and Accommodation

The CICSA will be developed in the Faculty of Juridical and Social Sciences of the

Rey Juan Carlos University in Madrid (Spain). For more information on location and

accommodation check the congress website.

http://www.methaodos.org/congresos-methaodos/index.php/cicsa/cicsa17/user/account
http://www.methaodos.org/congresos-methaodos/index.php/cicsa/cicsa17/user/account

I International Congress of

Applied Social Communication
New Approaches to the Study of Misleading Advertising

CICSA17

Contact

Congreso CICSA

Facultad de Ciencias Jurídicas y Sociales

D-J14, Edificio Departamental, Paseo de Artilleros, s/n, 28032, Madrid, España.

D-040, Edificio Departamental I, Camino del Molino s/n, 28943, Fuenlabrada, España.

clara.muela@urjc.es | salvador.perello@urjc.es

Sponsors

Sources of support:

mailto:clara.muela@urjc.es
mailto:salvador.perello@urjc.es
http://www.methaodos.org
http://www.urjc.es
http://www.icsc.es

