

Program booklet

17th IMISCOE Annual Conference - ONLINE 1-2 July

IMISCOE


Content

Welcome	4
Introduction	6
What to expect	7
Keynote speakers & Plenaries	8
Biao Xiang	8
Anna Triandafyllidou	8
Roundtable discussion	9
Maria Baganha Award Ceremony	9
Social Program	10
Transcontinental cooking workshop	11
Dissertation theatre production: Intensities of the state	12
Yoga & Dance workshop	13
Program Timeline July 1 (CEST)	14
Program Timeline July 2 (CEST)	14
Open rooms During the conference	15
Highlighted	16
What a great way to start	18
PhD Community	18
EuMIGS	19
All you still need to know about WebEx	19
INDEX parallel sessions	20
• PARALELL SESSIONS JULY 1 - FIRST ROUND 14:00-15:30 (CEST)	27
• PARALELL SESSIONS JULY 1 - SECOND ROUND 15:45-17:15 (CEST)	37
• PARALELL SESSIONS JULY 2 - THIRD ROUND 09:00-10:30 (CEST)	49
• PARALELL SESSIONS JULY 2 - FOURTH ROUND 10:45-12:15 (CEST)	57
• PARALELL SESSIONS JULY 2 FIFTH ROUND 13:00-14:30 (CEST)	67
• PARALELL SESSIONS JULY 2 SIXTH ROUND 14:45-16:15 (CEST)	75

Welcome

Welcome to the very first online annual conference of IMISCOE! This is probably one of the most challenging years most of us have witnessed. As the COVID-19 crisis continues, I hope that this first online conference will help all of you continuing your academic work into the new normality in which we have arrived and will showcase the resilience of us as IMISCOE community in these surreal times.

On purpose we have aimed for the online conference to be as much as possible a 'normal' IMISCOE conference. We will have plenaries, panels, workshops, a PhD program and even various social programs. Coming from all our full or semi-lockdown situations, we hope you will enjoy this opportunity to meet up again and engage in academic reflection in a setting in which you will feel at home.

The conference will also engage with the COVID19 crisis and its implications for our field in various ways. We will do so as we feel this is important for our network as well as for the development of our field. In several plenaries and a roundtable, we will reflect on doing migration research on, in and for the COVID19 crisis. We will deal with key questions such as what we know on the implications of COVID for migrants and the implications of COVID measures on migrants? What is it to do research amidst the COVID 19 crisis? And what can migration research do for those most affected by the COVID19 crisis?

This includes a very much needed reflection on how the pandemic has surfaced and enlarged racialized inequalities. This is a topic where the field of migration studies in general and IMISCOE in particular is well positioned to make a key contribution to the ongoing anti-racism movement across the world. This does not only include the voice that we as academic community have, but also critical reflection on how the conceptual, theoretical and methodological tools we have are equipped to bring racialized differences to the light and may contribute to more effective strategies to targeting these differences.

I am very proud of how a team of IMISCOE people has managed to get this online conference together on a relatively short term. After the University of Luxembourg had to cancel the conference that was planned for this year, a team of the IMISCOE Network Office, the Open University (Parvati Raghuram and Gunjan Sondhi), the University of Luxembourg (Nicole Holzapfel-Mantin and Birte Nienaber) and Erasmus University Rotterdam (Angelique van Dam) went to work to develop something IMISCOE had not done before. It is in the energy and enthusiasm of these people that the resilience of a network as IMISCOE resides.

This resiliency of IMISCOE is also reflected in the redesign of the network's online presence, now more pertinent than ever. The COVID19 crisis has taught us much on how a network can continue to function and provide services to the research community, and our web presence, communication channels and platforms are a crucial part of this. An IMISCOE 2.0 has been taking shape rapidly over the past couple of months.

Enjoy the conference! This is the first but probably not the last time we meet online. However, I do hope that next year in Luxembourg we will have the pleasure of convening in real life again.


Two hands to take it all on
 a broad smile to welcome the morning
 a warm embrace to wish the night farewell
 seas of ideas for everyone
 mountains of strength to rise up

enough baggage for one life
 enough sea for an ocean
 enough words for a poem

strength endures
 mountains remain
 mountains remain enduring
 strength endures to rise up

Translated by Kate Hubers


کافی است
 دو دست برای خواستنی بزرگ
 تبسمی برای خوش آمدگویی صبح
 آغوشی گرم برای شب بخیر
 دریا دریا نظر برای همگان
 کوه کوه توان برخاستن

کافی است
 کوله باری برای هستن
 دریاها برای اقیانوس
 کلماتی برای یک شعر

توانی پر تلاش
 کوه ها پا بر جا
 کوه های پر تلاش پا برجا
 توانی پر تلاش برای برخاستن

Translated by Narcis Zohrehnassab


This poem is written by Nafiss Nia. Nafiss, an Iranian-Dutch poet, who, partly from experiences of a refugee background, writes poems that she would describe as loving and urgent. Through her poetry she evokes and provokes us to think about resiliency. Through her foundation Granate, she is making visible and promoting diversity in film and poetry. Together with the talented visual artist Cat Smits and Saxophonist Floris van der Vlugt, a special project has come into being which we are very honoured to be able to showcase at IMISCOE conference 2020. Through the combination of music, poetry and visual arts, these artists will let us see, hear and feel how our common theme – migration – can be experienced through art. In this way we hope not only to facilitate the sharing of thought but also of sensory experiences during these two inspiring days.

Nothing to lose


*From left to right: Nafiss Nia, Cat Smits. Floris van der Vlugt
 Camera: Dwight Sergio Samson*

Introduction


From left to right: Prof. Peter Scholten, Dr. Warda Belabas & Angelique van Dam (Erasmus University Rotterdam), Prof. Birte Nienaber & Nicole Holzappel-Martin (Luxembourg University), Prof. Parvati Raghuram & Dr. Gunjan Sondhi

On July 1st and 2nd we will meet in these challenging but also hopeful times to share our thoughts and research. In this program we will show you that even though we are physically separated from each other, we can still come together to exchange and inspire. Our broad academic and social program will create a space where we can enjoy: panels, workshops, meet the author-sessions, sessions offering tips on teaching migration and diversity online, a PhD program, and interesting keynote speakers and roundtable guests. We also have an elaborate social program, in which migration and diversity will be addressed by and with our heart, mind, body, food/taste, dance, music, visual arts and more. We had originally planned to host our conference in Luxembourg but due to COVID pandemic we had to move everything online at short notice. This required assembling the technical infrastructure required to host the programme online, manually migrating the programme and improvising with the presentation systems on offer. As of today more than 400 enthusiastic researchers have signed up to present at the conference, which shows the commitment and enthusiasm of our membership. Our heartfelt thanks to all of you!

The good news is that we see this as a starting point for a new professional infrastructure for online activities. We therefore invite constructive feedback after the event so we can further improve online provision in the future. We also ask for your understanding and flexibility as we ourselves manage this novel system.. Besides, given current uncertainties about the spread of the pandemic we are sure you will appreciate that the programme may also alter a little on the day depending on people's circumstances. Nevertheless, we hope that you will enjoy this experience and we look forward to meeting you all at the conference.

A few days before we start, those who have registered online will receive active links to all the sessions. Please do browse through the program and see you online soon!

Register and find the most updated information on: <https://www.imiscoe.org/events/imiscoe-events/1027-17th-imiscoe-annual-conference>

Also see our Q & A: <https://www.imiscoe.org/events/imiscoe-events/77-additional-information/1051-frequently-asked-questions>


What to expect

This program booklet shows the many interesting sessions and activities that you will be able to join during the two-day conference. First we will introduce the keynote-speakers, after which this booklet will inform you on our plenary sessions. Next we discuss the extended social programme, offered to you exclusively during these two days. After the complete overview, we will share the virtual rooms that will be available to you during this conference. In the section highlighted, we will share more details on some of the sessions. Followed by the morning programme of the first conference day, which centralises the PhD community. EUMIG students will also arrange a session during this morning. This timeslot also offers a Q and A session, that will answer all remaining questions. At last you will find the arrangement of all parallel sessions that will take place during the entire conference.

Just like every year, researchers will present their work during the IMISCOE annual conference. Even in these strange times, we will find each other and enjoy the social talks as well as the time we can share. Even when this is done differently than we are used to. The program booklet allows you to orientate through all the sessions. You will find a version online that will also share the abstracts, so that you can decide up front which sessions might be interesting, or relevant to you. It may be possible that some sessions need to be slightly adjusted. (e.g. when one author is not able to participate or a change in order or chair. Important updates and changes to the program booklet will online be adjusted in the online version. Therefore, it is strongly advised to check the booklet to see if there were any major changes.

A few days before the start of the conference, participants will be provided with an instruction manual, that they will receive on the email address with which they have registered on IMISCOE. This manual will consist of two parts. First you will find all the access links and codes to all the sessions in a clear overview. The plenary sessions and open rooms will also be shared there. In the second part of this manual, you will find everything that you need to make good use of our WebEx platform.

Parallel sessions will last for 1,5 hours as per usual. Take note: all timeslots are in CEST. To calculate your local time, please use tools such as: <https://www.worldtimebuddy.com/>. Every session 3-5 researchers will share their work, through presentations of maximum 15 minutes. After these presentations, there is room for asking questions and/or discussions. WebEx supports the usage of PowerPoint and other methods of presenting. It is also possible to use a whiteboard, share your screen and use other tools that can support your presentation (e.g. share a YouTube, show a word document etc). The platform supports several ways of interaction, such as the chat functionality, raising your hand function and of course the ability to speak. Every session will be accompanied with a 15 minute break, that will allow for a smooth transition or some rest in between sessions. Every session has a technical supporter, that will assist in controlling the session and support the session. It is advised to contact your technical supporter up front, that way you can share the plans and special wishes for your session. You can also send the technical supporter the presentation, so that if anything goes wrong, your presentation can still be shared with the viewing audience.

The chair(s) and technical supporters connected to each session will be shared with the instruction manual that you will receive a few days before the conference. Feel free to look around to the sessions you would like to see!

Biao Xiang

The redistribution of mobilities


The restrictions placed upon population movement during the pandemic did not bring everything to a crashing halt. Instead, they can be more accurately understood as a redistribution of mobilities: no longer in the physical office or classroom, remote working and learning now rely on the movement of internet maintenance staff, while self-isolation creates unprecedented demand for delivery service, rather than grocers or pharmacies. By doing so, many of us “outsource” our mobilities to others. In this process, mobility itself grows more specialized: jobs are taken up by specific populations, commodified as a main profit source for platform-based technology companies, and securitized as the movement is constantly monitored. The specializati-

on, commodification and securitization of mobility take place in other sectors, too, widening the socioeconomic divide between those who must move and those who do not, between migrants and the stationary.

Chaired by Parvati Raghuram

About Biao

Biao Xiang is Professor of Social Anthropology at the University of Oxford, and Director of Max Planck Institute for Social Anthropology, Germany. He has worked on migrations of various types in Asia.

Anna Triandafyllidou

Mobility and belonging at pandemic times


The global pandemic has proven that our world is truly transnational, mobile, and interconnected. The virus made no exceptions, travelled through national checkpoints but also across ethnic communities, social classes, cities, and small towns, ignoring territorial borders and their sovereign governments. What can however this pandemic crisis teach us about borders, belonging and solidarity? And how should we (re)think migration after this pandemic crisis? While the concern that travellers increase the risk of Covid-19 contagion is legitimate, border closures do not keep “everyone” out: citizens and ‘essential workers’ are allowed to cross. States weigh their obligation towards solidarity and protection of citizens above the risk that they may be carrying the virus. Outsiders (temporary residents, visitors) are banned from entry, as are asylum-seekers or irregular migrants, who may also not be afforded access

to health care. Some of these ‘outsiders’ though are deemed ‘essential’ workers (essential for whom?). So special provisions are made to enable them to travel and to work. These essential migrant workers include medical and paramedical staff but also, crucially, farmworkers, domestic and care workers – some of the most needed and previously most ‘disposable’ migrant labour force. In this lecture I want to discuss the political implications of these decisions and how we could use the crisis as an opportunity to change the way we understand and govern mobility and belonging in a globalized world.

Chaired by Birte Nienaber

About Anna

Anna Triandafyllidou holds the Canada Excellence Research Chair in Migration and Integration at Ryerson University, Toronto, Canada. She was previously Robert Schuman Chair at the European University Institute in Florence, Italy. She is the Editor in Chief of the Journal of Immigrant and Refugee Studies, and also chairs the IMISCOE Editorial Committee. She has written extensively on migration policy, governance and nationalism. For more information on her work please visit: www.ryerson.ca/cerc-migration and www.annatriandafyllidou.com

Prof. Ludger Pries, Dr Guia Gilardoni & Adolfo Sommarribas will reflect on doing migration research on, in and for the COVID19 crisis during this roundtable discussion.

Chaired by Parvati Raghuram


Maria Baganha Award ceremony

This year we celebrate the 10th anniversary of the Maria Ioannis Baganha Dissertation Award! The Network has awarded this prize annually since 2010 to stimulate and recognize excellent PhD research in the field of migration, integration, and social cohesion in Europe. The late Maria Ioannis Baganha was a leading migration scholar at the Centre for Social Studies (CES) at the University of Coimbra. She was one of IMISCOE's founding members and the chair of its Board of Directors until she passed away in June 2009. To commemorate her work in the field of migration studies and particularly for the network, the IMISCOE Board of Directors has dedicated the IMISCOE dissertation award to her.

Last year's winner was *Dr. Kristina Bakkaer Simonsen* with her work titled "Do They Belong? Host National Boundary Drawing and Immigrants' Identification Integration".

Former winners of the Maria Baganha Award - an overview


2019 - Dr. Kristina Bakkaer Simonsen


2018 - Dr. Apostolos Andrikopoulos


2017 - Dr. Yossi Harpaz


2016 - Dr. Milena Belloni


2015 - Dr. Erik Vickstrom


2014 - Dr. Ruben Andersson


2013 - Dr. Alistair Hunter


2012 - Dr. Zana Vathi


2011 - Dr. Justus Uitermark


2010 - Dr. Juljana Vullnetari

"Sciences provide an understanding of a universal experience. Arts are a universal understanding of a personal experience...they are both a part of us and a manifestation of the same thing. The arts and sciences are avatars of human creativity"

(Mae Carol Jemison, first African American woman astronaut in space)


We start the opening announcement of our social program with this inspiring quote of Mae Jemison. Mae is the first African American woman astronaut in space, and still fighting to make it possible for all to reach space. Mae inspires us to link science to art. You will see the manifestation of this inspiration in the description of the social program that will follow. Secondly, Mae was and still is a fighter against inequality and racism. And devoted her battle to make it possible to reach the stars, for all!

Furthermore, with the words "Don't let anyone rob you of your imagination, your creativity, or your curiosity" in our mind we are happy to experience meeting each other in a new place, a virtual space where we can combine our exchange of research with the pleasure and importance of coming together in creative forms and thereby 'doing' the coming together, expressing solidarity, listening and making room for all. Let's do it, together!

Transcontinental feast: Blending Dutch, Georgian & Costa Rican cuisine...


*Time and distance are
not excuses for not
sharing a meal...*


Transcontinental Cooking Workshop

In this session two wonderful ladies will give a transcontinental vegetarian/vegan cooking workshop. The ingredients required are given below so that everyone can stock up before the workshop. Due to the time difference across participating members of the conference, we have chosen to prepare dishes that can be served as lunch or dinner, and the dessert will be breakfast proof! The dishes will be very simple and on the table in 20 minutes max! Ingredients are chosen carefully, are seasonal and easy to get in most parts of the world. Just follow the workshop and enjoy your meal together with the whole IMISCOE community!

Mediterranean salad	Pasta with creamy broccoli sauce	Beans salad	Pancakes
2 cups quinoa/bulgur/ couscous 4 cups water Pinch of salt 1 can of chickpea's Parsley 2 bell peppers (grilled) 1 zucchini (grilled) Sun dried tomatoes Olives Juice of half a lemon Olive oil Black pepper Optional: Pine nuts or any other nut (walnut, pumpkin seeds, etc) Raisins Feta cheese	100gr unroasted cashews Hot water Whole grain pasta 150gr broccoli florets 2 cloves of garlic Salt Black pepper Topping: Lemon juice Cherry tomatoes Pine nuts Optional: Parmigiano	Capucijners/chickpeas/ beans Red bell pepper Garlic Onion Corn Salt Black pepper Chilli pepper Salsa as garnish: 2 (jalapenos) peppers Coriander 3 tomatoes 1 clove garlic 1 red onion Lemon juice Tortilla chips/crackers/ roasted bread	150gr (self-raising) flour 50mL soy milk 2tbsp maple syrup Vanilla Applesauce/apple Salt Margarine/coconut oil/ sunflower seed oil Topping: Fruits (strawberries, ba- nana, blueberries) Syrup Marmalade

Borders


From left to right: Cat Smits, Maja Hertoghs, Christine Otten, Dwight Sergio Samson, Wim Selles

Tonight, we will all witness that high-quality science and high class art can go hand in hand to inform and above all inspire us even more. The prologue of *Borders*, a special theatre performance based on an interesting dissertation: *Intensities of the state: an ethnography of intimacy and suspicion in Dutch asylum procedures*. From Dr Maja Hertoghs (*cum laude*) will be the centre of our social program. Besides a prologue of this unique work, the makers will show us how all senses can be touched by combining data out of research, stories of individuals, music, and visuals. Enjoy, feel and experience research coming to life in a way you have never seen before.

Borders is made and performed by visual theatermaker Cat Smits, based on the research and dissertation of Dr. Maja Hertoghs, fictionalised by writer Christine Otten, music and composition Wim Selles. Camera: Dwight Sergio Samson. Premiere: 15 oktober 2020, Pleintheater Amsterdam.

More information: <http://playproductions.org/nl/coming-soon/grenzen-2020/>


PLAY


Maja Hertoghs
Christine Otten
Wim Selles
Cat Smits
Camera: Dwight Sergio Samson
Producent: PLAY Productions

Yoga & Dance Workshop

For both the Yoga and dance workshop I would like to introduce you to Yoryana and Desi. Both passionate about dancing, and making others experience the beauty and benefits of diversity through the body. Both ladies are experienced in giving online classes and during the conference you can find a virtual dance classroom to practice for the big event at the end of our conference. Yoryana is from Cuba where she has learned to dance before she had learned to speak. She owns her own dance school and knows how to motivate anyone for a dance. Desi has got great energy and enthusiasm that even after 2 full and intense days of academic she will make sure that everyone can relax and reload during a Yoga class and 'shake it all off' and return to their home feeling all energized and happy after a live dance class. A great closure with a party flavour!


Program Timeline 1 July, 2020 (CEST)

Time	Event
9:00 - 12:00	PhD sessions and workshops EUMIGS Session
11:00 - 12:00	Q & A WebEx
12:00 - 13:00	Lunch workshop transcontinental feast & Lunch break
13:00 - 13:15	Opening by Professor Peter Scholten
13:15 - 14:00	Plenary with Professor Xiang Biao
14:00-15:30	First round of parallel sessions
15:45- 17:15	Second round of parallel sessions
17:30-18:15	Plenary with Prof. Anna Triandafyllidou
18:30-19:00	Social Program: Dissertation Theatre production

Program Timeline 2 July, 2020 (CEST)

Time	Event
9:00 - 11:30	Third round of parallel sessions
11:45 - 12:15	Fourth round of parallel sessions
12:15 - 12:35	Lunch break & Yoga workshop
13:00 - 14:30	Fifth round of parallel sessions
14:45 - 16:15	Sixth round of parallel sessions
16:15 - 16:45	Maria Baganha Award Ceremony
16:45 - 17:45	Concluding roundtable with Prof. Ludger Pries, Dr Guia Gilardoni & Adolfo Sommaribas
17:45 - 18:00	Closing words by Prof. Peter Scholten
18:00 - 18:30	Social program: African & Latin dance workshop

Open rooms during the Conference

Technical Support Room and Telephone Number

This room is always open. Those who have registered, but experience difficulties with entering the virtual rooms, are welcome to ask for support using this link.

There will also be a telephone number and WhatsApp group to provide technical assistance throughout the conference. Furthermore, in each session there will be a supporter present to help run the sessions smoothly (with the exception of the morning program on July 1, from 9:00-12:00). Each supporter will be trained in WebEx, who is providing our conference software.

Coffee Room

As always, this will probably be one of the most important rooms of our conference. Feel welcome to visit our own IMISCOE coffee room whenever you want. Our bartender will facilitate a room for conversation and networking. See someone at the conference that you want to further engage with? Send them a chat to meet here and our bartender will be sure to provide you a breakout room for closed conversations or discussions.

Game Room

Need a break from the academic sharing, but still want to stimulate strategic thinking? Visit our game room and challenge one of your fellow academics to play chess and enjoy a small break!

Dance Classroom

Want to prepare and be sure to shine as a star in your living room during our closing dance event? Visit our dance classroom and Yoryana and Desi will teach you the basic steps. Furthermore, they will show how dance can be a language to share history of the suppressed and human experiences over generations.

Art Room

Join our museum video room and experience migration research translated into arts.

Special Groups Room

During the conference there will be several rooms where members of a standing committee, research initiative or PhD community can meet.

Highlighted

Meet the Author Session July 1, 14:00-15:30

Meet the Authors event with Anna Triandafyllidou. Where Parvati Raghuram discusses the Short Reader on High Skill Migration by Agnieszka Weinar and Amanda Klekowski von Koppenfels, and the monograph by Laure Sandoz. Furthermore, Isabella Trombetta discusses the Short Reader on Migration and Agriculture by Michele Nori and Domenica Farinella.


Meet the authors - Malmö - 2019

Migration Research Hub

Dr Asya Pisarevskaya and Nathan Levi will guide you through the new Migration research hub and will answer everything you always wanted to know about this wonderful hub. The migration research hub supports the systematic accumulation of knowledge in migration studies. It aims to be the go-to resource for finding knowledge on migration, from the latest literature to the most appropriate topical experts. The migration research hub was built during the IMISCOE-led Horizon 2020 project, CrossMigration (2018-2020). The project is now fully integrated to and maintained by IMISCOE. Cannot wait to learn more? Please check the website and follow some instruction movies: <https://migrationresearch.com/help>

Please check the website and follow some instruction movies: <https://migrationresearch.com/help>

- <https://www.youtube.com/watch?v=Z7YKU34PP0I&t> – Why and how to use the IMISCOE Migration Research Hub (Fiona-Katharina Seiger)
- <https://www.youtube.com/watch?v=-KoTEUvFJFg&t> – The coming of age of migration studies: The CrossMigration project and the Migration Research Hub ([Peter Scholten](#))
- <https://www.youtube.com/watch?v=d67CSTC6Lr4&t> – Between the fragmentation and institutionalization of migration studies: Bibliometric analysis using Migration Research Hub data ([Nathan Levy](#), [Asya Pisarevskaya](#))
- <https://www.youtube.com/watch?v=UXkN52Y8Pws> – The usefulness of the Migration Research Hub for research-policy relations ([Marco Martiniello](#))
- <https://www.youtube.com/watch?v=J9LgTBTOQFE&t> – How can the Migration Research Hub help young researchers (Ann Singleton)
- <https://www.youtube.com/watch?v=pRTx-Xwl6fE&t> – How the Migration Research Hub makes research more accessible (Laura Morales)
- <https://www.youtube.com/watch?v=f1-uRzGO9o4&t> – How the Migration Research Hub's taxonomy helps give structure to and identify gaps in migration studies (Rinus Penninx)

Participatory Workshop: Techniques for Reflexively Teaching Migration Studies On-Line
July 2, 10:45-12:15 (CEST)

In this participatory workshop session Kesi Mahendran will use teaching materials related to moral panic, public attitudes, and public opinion to open up a discussion on how we teach migration studies on-line. The focus will be on developing ways that promote reflexivity and develop critical thinking amongst our students. The workshop will use different methods used by social and political psychologists for measuring public attitudes to illustrate how methods can be taught on-line. Please bring examples of your own teaching practice whether on-line or off-line so we can share and develop new techniques of good teaching practice within IMISCOE.

Collaborating with the Arts to Challenge Polarized Migration Debates
July 1, 15:45-17:15 (CEST)

In this session Umut Erel will reflect on collaborations between researchers and artists and activists. Looking back at a long-term collaboration between Open University and the Tate Exchange programme of the Tate Modern Gallery, it will showcase the value of dialogic approaches to issues of migration, citizenship, participation and art. It will look at examples of academic and artist collaborations and reflect on the benefits of this approach to research migration. We suggest that arts based approaches are particularly suited to public engagement on the issues of migration, as they give an opportunity to sidestep established, simplified and polarized discourses on migration. We will also draw on other examples of arts based research and engagement, including collaborations with the Migration Museum Project, where we innovated through formats such as 'pop-up profs' and educational workshops for schools, as well as how this can feed into teaching materials.

New Tools and Platforms For Knowledge Exchange, Research Discovery and Open Data Solutions for Migration Studies
July 2, 13:00-14:30 (CEST)

During this interactive discussion Laura Moralis, Ami Saji and Mónica Méndez analyse in detail the survey metadata retrieved through the newly created EMM Survey Registry (compiled through COST Action 16111 Ethmigsurveydata and the H2020 project SSHOC) for more than 800 surveys focusing on the integration of EMMs across 30 countries in Europe. We identify the strengths and weaknesses of survey research in this field by paying attention to the survey and sample designs, the geographical coverage, the coverage of various subpopulations, the thematic coverage and the availability of documentation.

What a great way to start

PHD Community 9:00- 12:00 July 1

Our very own PhD community will arrange the first morning of these inspiring two days, with a programme for all PhDs. This morning will focus on doing a PhD during the extraordinary circumstances. IMISCOE supports the inspiring new generation of researchers and the goal to support each other and find ways to help one and other. Therefore, we offer this part of the programme to freely use our platform during the morning of the first conference day.

8:30-9:00 PhD Assembly

9:00-12:00 PhD Program

Online Teaching workshop: Challenges in Times of COVID-19

It is becoming increasingly common for PhD students to teach undergraduate seminars on top of undertaking research – a task that is not always easy to manage. Moreover, PhDs teaching in the area of migration and integration are facing ever greater challenges, as they deal with emotionally charged and highly politicized topics, particularly in the context of refugee and migrant crisis management in Europe. The workshop will look at these challenges in light of the changes brought about by COVID-19 pandemic.

Networking group activities

We prepared four discussion rooms where PhD students and more senior scholars will have an opportunity to reflect and discuss together on the following topics:

1) Room 1: Fieldwork and Ethics

How can we continue field research during and post Covid-19 times? Creative solutions and ethical dilemmas.

2) Room 2: Knowledge Communication

How can we make our research influential and visible? Strategies to share our research with a variety of audiences outside of academia

3) Room 3: Publishing strategies

How can we publish as emerging scholars?

4) Room 4: Life after the PhD

To be or not to be in academia? How to remain in academia and how to leave it?

The idea behind the discussion rooms is to facilitate an open dialogue between participants and speakers. We aim to create a safe and informal atmosphere where everyone can feel heard and welcomed.

EUMIGS 9:00-12:00 JULY 1

Current Topics in Migration Studies from Student Perspective: the EuMIGS Double Degree Master Theses Panel

The EuMIGS Double Degree Master in Migration Studies requires students to spend the two years of their master studies in two different partner programmes. The students of the second cohort of this joint program will present their ongoing or recently finished master thesis projects and give insights about how migration researchers of tomorrow see the field.

The panel will also give insights into the experiences of international students being mobile and doing research in times of Covid-19. How did the pandemic and the lockdown affect their exchange stays and their research? How did they solve the special challenges involved?

The panel will finally also be a great opportunity to learn more about the programme that currently involves five IMISCOE member institutes.

All you still want to know about WEBEX 11:00-12:00, JULY 1

An extended manual will be shared a few days before the conference, that will explain what you need to know about the platform of WebEx. Every session will have a technical supporter, to support and facilitate the presentations. There will also be a technical support room during the entire conference. If you still have questions, feel free to join this timeslot, to ask any.

Index Paralell Sessions

PARALELL SESSIONS JULY 1 - FIRST ROUND - 14:00-15:30 (CEST)

1	Migration Politics and Governance Paper session 6
2	Older Migrants and Family studies Paper session 1
3	Immigration, Immigrants and the labour market in Europe Paper session 1
4	Immigrants' Cultural Participation: Why and How to study it?
5	Workshop Separated Families, Bordering and Forced Transnationalism
6	Education and social inequality paper session 1
7	Gender and Sexuality in Migration Research Paper session 1
8	Methodological Approaches and Tools in Migration Research Paper session 1
9	Transnational Migrant Entrepreneurship: Exploring Diverse Spatial Mobilities and Connections across the Globe - Part B
10	Challenging the "local turn": state of the art and future perspectives
11	Studying Migration from a Big Data Perspective
12	Reflexive Migration Studies
13	Transnational social protection policies and practices (Part I): top-down policy initiatives and bottom-up strategies for coping with social risks
14	Negotiating belonging through volunteering, a perspective from young volunteers with and without a migration background
15	Migrant Transnationalism Paper session 1
16	Migration Citizenship and Political Participation Paper session 1
17	Meet the author session
18	Norms and values Paper sessions session 1
19	Privileged mobilities paper sessions 1
20	Workshop Bridging the Gap between Migration Research and Policymaking

PARALELL SESSIONS JULY 1 SECOND ROUND 15:45-17:15 (CEST)

21	Immigration, Immigrants and the labour market in Europe Paper session 2
22	Do the artistic and cultural activities of immigrants and their descendants change national cultures? A theoretical and methodological reflection
23	Paper session inclusion 3
24	Revisiting Return Migration in Shifting Geopolitics Paper session 2
25	Superdiversity, Migration and Cultural Change Paper session 1
26	Paper session inclusion 1
27	Paper session mobilities 1
28	Paper session various methodologies 1
29	Collaborating with the arts to challenge polarized migration debates
30	Migrant Transnationalism Paper session 2
31	Migration Politics and Governance Paper session 2
32	The (re)production and (de)valuation of migrants' skills (2)
33	Migration Citizenship and Political Participation Paper session 2
34	Protracted displacement in Europe. Investigating interactions of governance regimes and migrant agency in highly politicised contexts
35	Researching (Return) Migrant Youth with Brexit in the Context
36	Migrant political participation in contexts of increased mobility, migrant criminalization and solidarity: comparing cases from Europe
37	Workshop Social network methods in migration studies: recent developments and challenges
38	Onward migration and multi-sited transnationalism: complex trajectories, practices and ties - Session 1
39	Inclusive society: beyond boundaries and across cultures 2
40	Reflexive Migration Studies Paper Sessions Session 1

PARALELL SESSIONS JULY 2 THIRD ROUND 09:00-10:30 (CEST)	
41	Policies on paper vs. policies in reality: Challenges and discrepancies in the implementation of migration and citizenship policies
42	Workshop Connecting cultures, negotiating heritages: The role of cultural heritage in migrants' integration and social cohesion
43	Aspirations, capabilities and social mobility
44	Methodological Approaches and Tools in Migration Research Paper session 2
45	Adolescents from a migrant background, families and teachers in Europe: contributions and challenges for adaptation (Session I)
46	Between a Rock and a Hard Place: Mayors, Migration Challenges, and Multi-Level Political Dynamics (Panel #1)
47	De-centering approaches to mobility and migration studies through studying villages
48	Conducting Empirical Research with Older Migrants: Ethics and Methodological Issues
49	Acquiring citizenship: drivers and consequences on everyday life
50	Discrimination in the labour market
51	Transnational political mobilisation: linking diaspora's electoral leverage, homeland political responsiveness and processes of democratic diffusion
52	Migration-Related Diversity in Higher Education
53	Onward migration and multi-sited transnationalism: complex trajectories, practices and ties - Session 3
54	Brexit and Its Imaginaries: The Classificatory Power of The Future UK Borders
55	Migration Politics and Governance Paper session 5
56	Migration Politics and Governance Paper session 3

PARALELL SESSIONS JULY 2 FOURTH ROUND 10:45-12:15 (CEST)	
57	Participatory Workshop: Techniques for reflexively teaching migration studies on-line.
58	Workshop Negotiating Borders: Local Migration Regimes, Citizenship and Civil Society Initiatives
59	Workshop Book workshop – Transnational Return and Social Change. Hierarchies, Identities and Ideas, Anthem Press 2019
60	Revisiting Return Migration in Shifting Geopolitics Paper session 1
61	Book Release. Nostalgia and Hope: Intersections between Politics of Culture, Welfare, and Migration
62	Qualitative and participatory approaches to (comparative) migration research
63	Panel-1 Revisiting Granovetter: new conceptualisations of the social ties of migrants and their children in the labour market
64	Migrant Transnationalism Paper session 3
65	Paper session mobilities 3
66	Transmissions, Transformations, and Circulations of Values in Migration and Integration
67	Onward migration and multi-sited transnationalism: complex trajectories, practices and ties - Session 2
68	Student Mobilities from the Global South
69	Migration Politics and Governance Paper session 4
70	Cities and the Global Governance of Migration 1 - The city's perspective
71	Privileged mobilities paper sessions 2
72	Urban Geographies of Refugee Youth: Public Space, Urban Infrastructure and Everyday Practices - Part 1
73	Gendered & sexualised governance of mobility and integration I
74	Reflexive Migration Studies Paper Sessions Session 2
75	Migration Citizenship and Political Participation Paper session 3

PARALELL SESSIONS JULY 2 FIFTH ROUND 13:00-14:30 (CEST)	
76	Immigration, Immigrants and the labour market in Europe Paper session 3
77	Quantitative approaches to comparative and cross-national research on migration and mobilities
78	Conceptualizing reintegration: the role of context and of stakeholders' positionality
79	Workshop Roundtable and Interactive Presentation on New Tools and Platforms for Knowledge Exchange, Research Discovery and Open Data Solutions for Migration Studies
80	Gender and Sexuality in Migration Research Paper session 2
81	Transforming family relations and gender dynamics II
82	MIXED-METHODS RESEARCH IN THE STUDY OF INTERNATIONAL MIGRATION
83	Gendered & sexualised governance of mobility and integration II
84	Transforming family relations and gender dynamics I
85	Transnational Migrant Entrepreneurship: Exploring Diverse Spatial Mobilities and Connections across the Globe - Part A
86	Crossing borders – feeling connected? Exploring the sense of belonging among different migrant populations
87	Methodological Approaches and Tools in Migration Research Paper session 3
88	Un/doing culture, un/doing boundaries? The figure of the 'refugee camp' as a representation of border zones
89	Paper session Migration, education and arts 1
90	Shrinking regions as welcoming spaces: opportunities and challenges of attracting migrants for revitalization
91	Superdiversity, Migration and Cultural Change Paper session 2
92	Reflexive Migration Studies Paper Sessions Session 3
93	Migration Citizenship and Political Participation Paper session 4

PARALELL SESSIONS JULY 2 SIXT ROUND 14:45-16:15 (CEST)	
94	Brazilian Migration in Time of Crisis: A New and Diverse Flow
95	Discrimination and educational returns
96	Migration Citizenship and Political Participation Paper session 5
97	Migration Politics and Governance Paper session 7
98	Norms and values Paper sessions session 2
99	Migration Politics and Governance Paper session 1
100	The (re)production and (de)valuation of migrants' skills (1)
101	Transnational social protection policies and practices (Part II): actors, strategies, and policy outcomes
102	The various passports of God. Religion in migrants' integration processes at the local level: from supporting first arrivals to promoting civic inclusion
103	Empirics of refugee integration: exploiting survey data
104	The Reception of Refugees and Asylum Seekers in Europe: the Civil Society Turn
105	Panel 2 Revisiting Granovetter: new conceptualizations of the social ties of migrants and their children
106	New Perspectives on the European Return Regime Part I – Governing deportable subjects in the Member States
107	The Future activities of IILME: Immigration, Immigrants and the Labour Market in Europe
108	Performing arts as (inter)cultural participation: new trajectories and methodologies
109	Affect and embodied practices of gender and sexualities
110	Migration research hub
111	Social innovation and refugee integration: Challenges and opportunities in central European regions
112	Intergenerational Family Solidarity and Wellbeing among Migrants

PARALELL SESSIONS JULY 1 - FIRST ROUND 14:00-15:30 (CEST)

1. MIGRATION POLITICS AND GOVERNANCE PAPER SESSION 6

Chair(s):

Paper 1

Resisting bare life. Civil solidarity and the hunt for illegalised migrants.

Authors: Robin Vandevoordt. Ghent University

Paper 2

Local actors and asylum governance: empirical evidences around (non)-deportation of rejected asylum seekers in Italy

Authors: Maurizio Ambrosini, Iraklis Dimitriadis. University of Milan

Paper 3

Belonging in White Nations: The Case of the Second-Generation Immigrants from Turkey in France

Authors: Ceren Şengül. Centre Maurice Halbwachs (École Normale Supérieure)

Paper 4

Irregular Migration Management and Policy Diffusion in the European Union

Authors: Filip Savatic. Georgetown University

Paper 5

(De)Securitization, Crisis and Humanitarianism? Mapping the Field of EU Border Management and the Production of Borders

Authors: Eline Wærp. Malmö University

2. OLDER MIGRANTS AND FAMILY STUDIES PAPER SESSION 1

Chair(s):

Paper 1

How to create culturally sensitive home care organisations? Evaluating the training of culturally sensitive care ambassadors

Authors: Sylvia Hoens, An-Sofie Smetcoren, Liesbeth De Donder. Vrije Universiteit Brussel

Paper 2

A Christian Community of Workers? Institutional Cultures and the Making of Race in the German Welfare State

Authors: Aleksandra Lewicki . University of Sussex

Paper 3

Welfare Bricolage beyond Boundaries. Reassembling social work within transnational dynamics of family reunification of refugees in Belgium.

Authors: Pascal Debruyne, Mieke Groeninck, Dirk Geldof. Institute Odisee Centre for Family Studies, Institute University of Antwerp & Odisee Centre for Family Studies

Paper 4

"Controlling the family: the impact of Brazilian consular authorities on family reunification of refugees"

Authors: Patrícia Nabuco Martuscelli. Universidade de São Paulo

3 IMMIGRATION, IMMIGRANTS AND THE LABOUR MARKET IN EUROPE PAPER SESSION 1

Chair(s):

Paper 1

Pathways to Intergenerational Welfare Assimilation: Evidence from the Netherlands

Authors: Yip-Ching Yu, Melissa Siegel, Bart Verspagen, Hans Schmeets. UNU-MERIT and Maastricht Graduate School of Governance, Maastricht University

Paper 2

International Graduates in Denmark and New Zealand: Comparing Post-Study Access to Host Country's Labour Markets

Authors: Valentine Ibeka, Ashika Niraula. School of Environment - University of Auckland, New Zealand, Danish School of Education, Aarhus University, Denmark

Paper 3

"Lived experiences of Polish workers in the Dutch labour migration industry"

Authors: Bianca Szytniewski, Marleen van der Haar. Utrecht University, Het PON

3 IMMIGRATION, IMMIGRANTS AND THE LABOUR MARKET IN EUROPE PAPER SESSION 1

Chair(s):

Paper 1

Pathways to Intergenerational Welfare Assimilation: Evidence from the Netherlands

Authors: Yip-Ching Yu, Melissa Siegel, Bart Verspagen, Hans Schmeets. UNU-MERIT and Maastricht Graduate School of Governance, Maastricht University

Paper 2

International Graduates in Denmark and New Zealand: Comparing Post-Study Access to Host Country's Labour Markets

Authors: Valentine Ibeka, Ashika Niraula. School of Environment - University of Auckland, New Zealand, Danish School of Education, Aarhus University, Denmark

Paper 3

"Lived experiences of Polish workers in the Dutch labour migration industry"

Authors: Bianca Szytniewski, Marleen van der Haar. Utrecht University, Het PON

4 IMMIGRANTS' CULTURAL PARTICIPATION: WHY AND HOW TO STUDY IT?

Chair(s): Marco Martiniello

Paper 1

Immigrant Cultural Participation and the Question of Scale

Authors: Berndt Clavier, Asko Kauppinen. Malmö University, Malmö University

Paper 2

On Cultural Participation and Cultural Democracy

Authors: Karen Klijnhout. Erasmus University Rotterdam

Paper 3 Visual Methods in Migration Studies: new possibilities, theoretical implications, and ethical questions

Authors: Karolina Nikielska-Sekula, Amandine Desille. University of South-Eastern Norway, Université de Poitiers

Paper 4 The Cultural practices in the Canal Zone (Brussels)

Authors: Marco Martiniello, Elsa Mescoli. University of Liege, University of Liege

5 WORKSHOP SEPARATED FAMILIES, BORDERING AND FORCED TRANSNATIONALISM

Chair(s):

6 EDUCATION AND SOCIAL INEQUALITY PAPER SESSION 1

Chair(s):

Paper 1

The intergenerational effect of maternal ethnic and acculturation identity on educational trajectories of immigrant descendants

Authors: Alessio Buonomo, Giuseppe Gabrielli, Salvatore Strozza. University of Naples Federico II

Paper 2

Migration and mental health: a systematic review and meta-analysis

Authors: Raffaele Vacca, David Cañarte. Department of Sociology and Criminology & Law, University of Florida

Paper 3

Focusing Acculturation Attitudes in School on Immigrant Students? Why we need to include the contribution of locals and of the schooling system to get the full picture

Authors: Petra Sidler, Wassilis Kassis. University of Applied Sciences Northwestern Switzerland / NC-CR-on the move (University of Neuchâtel), University of Applied Sciences Northwestern Switzerland

Paper 4

Indian and non-European degree mobile graduates from European HEIs: A contrasting analysis from different European countries

Authors: Erik Zeltner. Utrecht University

7 GENDER AND SEXUALITY IN MIGRATION RESEARCH PAPER SESSION 1

Chair(s):

Paper 1

Critiquing cultural framings: How migration, context and structure shape immigrant women's experiences of violence

Authors: Karen Block, Cathy Vaughan. University of Melbourne

Paper 2

In between ambivalence ascriptions of Religion and Gender and ambivalence policy activation – female Muslim refugees in Germany

Authors: Katrin Menke. Universität Duisburg-Essen

8 METHODOLOGICAL APPROACHES AND TOOLS IN MIGRATION RESEARCH PAPER SESSION 1

Chair(s):

Paper 1

Using a Mobile App in a Survey on Refugees: Panel Attrition, Consent and Interviewer Effects

Authors: Jannes Jacobsen, Simon Kühne. Bielefeld University, Socio-economic Panel (SOEP) at German Institute for Economic Research (DIW)

Paper 2

Migration experiences research: methodological advantages using visual sociology

Authors: Isabella Crespi, Marta Scocco, Martina Crescenti. University of Macerata Dept. SPOCRI, University of Macerata Dept. Education, cultural heritage and tourism

Paper 3

Youth in the city: a participatory and digital approach to the study of transcultural urban communities

Authors: Francesco Ricatti. Monash Migration and Inclusion Centre

9 TRANSNATIONAL MIGRANT ENTREPRENEURSHIP: EXPLORING DIVERSE SPATIAL MOBILITIES AND CONNECTIONS ACROSS THE GLOBE - PART B

Chair(s): Yvonne Riaño and Natasha Webster

Paper 1

Approaching 'translocal': Articulations, Presentations and Interpretations of the Local in Nordic Scholarship on Migrant Entrepreneurship

Authors: Natasha Webster, Yasemin Kontkanen. Institute of Cultural Geography, Stockholm University, Sweden, University of Eastern Finland, Finland

Paper 2

Generational shift in transnational entrepreneurship: A case of elderly and second generation Nigerian immigrants in the UK

Authors: Jude Kenechi Onyima. Middlesex University, London, UK

Paper 3

Rwandan diaspora entrepreneurship amongst the 'generation after': aspirations and capabilities in youth narratives

Authors: Jen Dickinson. University of Winchester, UK

Paper 4 E³

Electronic, Emotional, Extraordinary Translocal Commerce. Markets' contestation, digital labour and emotional petit capitalism of Chinese migrant women

Authors: Beatrice Zani. Sciences Po Lyon, France

10 CHALLENGING THE "LOCAL TURN": STATE OF THE ART AND FUTURE PERSPECTIVES

Chair(s): Ilona van Breugel and Charlotte Räuchle

Paper 1

Inventing the local turn in migration policy-making? Reflections on case selection biases in research designs

Authors: Hannes Schammann. Institut for Social Sciences, University of Hildesheim

Paper 2

Rescaling the local turn in migration studies

Authors: Antonie Schmiz. Institute of Geography, Free University Berlin

Paper 3

Comparing the local governance of migration in Mali and Senegal

Authors: Stéphanie Lima. Institut National Universitaire Champollion, Albi

Paper 4

The political participation of immigrants in urban peripheries: unpacking the missing territorial link

Authors: Charlotte Räuchle, Juan Carlos Triviño-Salazar. Institute of Geography, Free University Berlin, Institut Barcelona d'Estudis Internacionals – IBEI

11 STUDYING MIGRATION FROM A BIG DATA PERSPECTIVE

Chair(s): Tuba Bircan

Paper 1

Maintaining cultural identity: Evidence from Italian emigrants on Twitter

Authors: Jisu Kim, Alina Sirbu, Fosca Giannotti, Lorenzo Gabrielli. Scuola Normale Superiore, Department of Computer Science, University of Pisa, Istituto di Scienza e Tecnologie dell'Informazione, National Research Council of Italy, Istituto di Scienza e Tecnologie dell'Informazione, National Research Council of Italy

Paper 2

Mapping sex-disaggregated migration movements at subnational scales in and between low- and middle-income countries

Authors: Ceaușu S., Woods D., Utazi E.C, Abel G.. WorldPop, School of Geography and Environmental Science, University of Southampton, GeoData, School of Geography and Environmental Science, University of Southampton, Southampton, WorldPop, School of Geography and Environmental Science, University of Southampton, Asian Demographic Research Institute (ADRI), Shanghai University

Paper 3

Nowcasting migration stocks using Twitter data in conjunction with Sentiment Analysis, and Machine Learning approaches

Authors: Laura Pollacci, Alina Sirbu, Fosca Giannotti, Dino Pedreschi. ISTI-CNR, Department of Computer Science, University of Pisa,, ISTI-CNR, Department of Computer Science, University of Pisa,

Paper 4

Predicting Integration of Refugees: Using Machine Learning and Synthetic Populations to Predict Social Acceptance of Asylum Seekers in European Regions

Authors: Carlos Edmundo Arcila, Javier Amores, Mikolai Stanek. Department of Sociology and Communication, University of Salamanca, Department of Sociology and Communication, University of Salamanca, Department of Sociology and Communication, University of Salamanca

Paper 5

Use of satellite big data to improve understanding of migration movements related to environmental threats: Case of Somalia

Authors: Ana Sebastian Lopez, Rahman Momeni, Elsa Carla di Grade, Jonathan Reay. GMV Innovating Solutions Ltd, GMV Innovating Solutions Ltd, GMV Innovating Solutions Ltd

12 REFLEXIVE MIGRATION STUDIES

Chair(s): Mara Gabrielli and Jordi Pàmies

Paper 1

'The reflexivity of the research work in participatory ethnographic methods with young refugees'

Authors: Mara Gabrielli.

Paper 2

Putting into Practice 'De-Migrantization' of Research on Migration:

Authors: Faten Khazaei.

Paper 3

Is the technocratic production of "Public Opinion" an obstacle to democratic public debate on migration in the European public sphere?

Authors: Kesi Mahendran.

Paper 4

Practicing Double Reflexivity. Big Data and the Production of Knowledge about the Production of Knowledge about Migration

Authors: Laura Stielike.

13 TRANSNATIONAL SOCIAL PROTECTION POLICIES AND PRACTICES (PART I): TOP-DOWN POLICY INITIATIVES AND BOTTOM-UP STRATEGIES FOR COPING WITH SOCIAL RISKS

Chair(s): Daniela Vintila and Carole Wenger

Paper 1

Freedom of movement and social rights. The role of Member States of origin in challenging EU citizenship

Authors: Jean-Michel Lafleur , Roberta Perna . Centre for Ethnic and Migration Studies (CEDEM), University of Liege, Spanish National Research Council (CSIC)

Paper 2

The impact of welfare and migration politicisation on legal and policy practices: a mixed bag

Authors: Sandra Mantu . Radboud University Nijmegen

Paper 3

Welfare chauvinism amongst Brexit supporters

Authors: Gianna Maria Eick. University of Kent

Paper 4

Balancing social protection opportunities here and there: transnational healthcare practices of Tunisian migrants and their families

Authors: Carole Wenger . Centre for Ethnic and Migration Studies (CEDEM), University of Liege

Paper 5

Welfare worries in the context of Brexit

Authors: Djordje Sredanovic, Francesco Della Puppa. FNRS/GERME/Université Libre de Bruxelles, Università Ca' Foscari Venezia

14 NEGOTIATING BELONGING THROUGH VOLUNTEERING, A PERSPECTIVE FROM YOUNG VOLUNTEERS WITH AND WITHOUT A MIGRATION BACKGROUND

Chair(s): Christoph Novak

Paper 1

Re-writing the stories: Understanding Social Interaction through Everyday Narratives of new-comers and hosts

Authors: Doga Atalay, Umut Korkut . Glasgow Caledonian University, Glasgow Caledonian University

Paper 2

Where I belong: identification processes of young volunteers in superdiverse cities

Authors: Astrid Mattes , Ursula Reeger, Ilona van Breugel , Peter Scholten . Austrian Academy of Sciences, Austrian Academy of Sciences, Erasmus University Rotterdam, Erasmus University Rotterdam

Paper 3

Place-making through arts and culture – Migration and diversity incorporation in youth art participation

Authors: Maggie Laidlaw, Ilona van Breugel , Eleonora Psenner , Francesca Lori . Glasgow Caledonian University , Erasmus University Rotterdam , EURAC Bolzano, Zavod Apis Ljubljana

Paper 4

Moving together: investigating processes of empowerment through sports volunteering among young migrants in Vienna

Authors: Marie Lehner, Astrid Mattes , Ursula Reeger. Austrian Academy of Science , Austrian Academy of Sciences , Austrian Academy of Sciences

Paper 5

Civic Nationalist Discourse, Ontological (in)security the Everyday in Scotland and South Tyrol

Authors: Marcus Nicolson, Andrea Carla . Glasgow Caledonian University , Eurac Bolzano

15 MIGRANT TRANSNATIONALISM PAPER SESSION 1

Chair(s):

Paper 1

Processes of Transnationalism in the Nepalese Entrepreneurs in Lisbon

Authors: alexandra pereira. ISEG - Lisbon University

Paper 2

Visual evidence of transnational motherhood: The case of Georgian labor migrants to Italy

Authors: Tinatin Zurabishvili, Tamar Zurabishvili. University of Bologna , Research and Development Foundation

Paper 3

"Invented traditions": Immigrants interpretation of the present in-light of the models of their past

Authors: Prabha Bogoda Arachchige. Monash University, Australia

Paper 4

Transnationalism and Social Remittances of Global Elite Migrants

Authors: Irina Isaakyan. European University Institute Florence

16 MIGRATION CITIZENSHIP AND POLITICAL PARTICIPATION PAPER SESSION 1

Chair(s):

Paper 1

Identity policies versus the necessity of unity? The debate about migration-quota in German trade unions

Authors: Serhat Karakayali, Yvonne Albrecht, Annemarie Kern. Humboldt-University of Berlin/ Berlin Institute for the Research of Integration and Migration (BIM)

Paper 2

Analysing the link between welfare benefits and secondary migration. Evidence from Italy

Authors: Livia Elisa Ortensi, Elisa Barbiano di Belgiojoso. Alma Mater Studiorum University of Bologna/ ISMU Foundation, University of Milan - Bicocca

Paper 3

Is Youths' Political Participation in Italy channeled by Media Exposure? Differences between Native Youths and Youths from a Migrant Background

Authors: Veronica Riniolo, Livia Elisa Ortensi. Alma Mater Studiorum - University of Bologna/ ISMU Foundation/ ISMU Foundation

Paper 4

Civil-society organisations and immigrant incorporation: understanding peculiarities

Authors: Helen Baykara-Krumme, Sanja Bökle, Vanessa Rau, Karen Schönwälder. Universität Duisburg-Essen, Max-Planck-Institute for the Study of Religious and Ethnic Diversity, Göttingen, Germany

17 MEET THE AUTHOR SESSION

Chair(s):

18 NORMS AND VALUES PAPER SESSIONS SESSION 1

Chair(s):

Paper 1

Negotiating on and navigating between norms and values: a qualitative study on Syrian refugee children in the Netherlands

Authors: Barbara van der Ent. Erasmus University Rotterdam

Paper 2

Norms and Values in Education and Integration in the United Kingdom

Authors: Jafia Camara. University of Bristol

Paper 3

Heard, but not seen: Inter-ethnic hate crime in the neighbourhood and its consequences for exclusion, social withdrawal and anticipated rejection

Authors: Chloe Keel, Rebecca Wickes, Kathryn Benier. Monash University

Paper 4

Intangible Heritage as Discursive Practice: Negotiating "Integration" Through Art, Music and Theater

Authors: Carolin Mueller. Ohio State University

19 PRIVILEGED MOBILITIES PAPER SESSIONS 1

Chair(s):

Paper 1

The colonality of distinction: class, race and whiteness among post-crisis Italian migrants

Authors: Simone Varriale. University of Lincoln

Paper 2

Minority institutions and transnational identities. Reflections from the Romanian-German transnational space

Authors: Remus Gabriel Anghel, Ovidiu Oltean. ISPMN, University Babeş-Bolyai

Paper 3

Academic careers at branch campuses: Experiences of staff working in the education hub of Dubai

Authors: Jill Ahrens. Utrecht University

20 WORKSHOP BRIDGING THE GAP BETWEEN MIGRATION RESEARCH AND POLICYMAKING

Chair(s): Julia Lendorfer

PARALELL SESSIONS JULY 1 - SECOND ROUND 15:45-17:15 (CEST)

21 IMMIGRATION, IMMIGRANTS AND THE LABOUR MARKET IN EUROPE PAPER SESSION 2

Chair(s):

Paper 1

Updating the "Contradictions of the welfare state": Structural problems of refugees labour market integration in activating welfare states

Authors: Thorsten Schlee. University Duisburg-Essen

Paper 2

Religiosity of Refugees and their Labor Market Integration

Authors: Kamal Kassam. Federal Institute for Population Research (BiB)

Paper 3

(Im)possible Selves in the Swiss Labour Market: Analyzing Refugees' Imagined Futures and their Regulation through Biographical Methods

Authors: Isabella Stingl. University of Zurich

22 DO THE ARTISTIC AND CULTURAL ACTIVITIES OF IMMIGRANTS AND THEIR DESCENDANTS CHANGE NATIONAL CULTURES? A THEORETICAL AND METHODOLOGICAL REFLECTION

Chair(s): Wiebke Sievers

Paper 1

Challenging Italian national identity through literature and cinema. Voices and gazes of racialised artists"

Authors: Annalisa Frisina , Sandra Agyei Kyeremeh . University of Padova, University of Padova

Paper 2

Continuity or change? How migrants' musical activities (do not) affect symbolic boundaries

Authors: Michael Parzer . University of Vienna

Paper 3

Mainstreaming Modest Fashion?

Authors:

Laura Haddad. IMIS Osnabrück

Paper 4

How to research 'cultural change' in migrations societies? Conceptual and methodological issues

Authors: Rikke Gram, Lars Bådeker. IMIS, Osnabrück, IMIS, Osnabrück

Paper 5

Culture changes but cultural institutions not?

Authors: Joanna Jurkiewicz , Jens Schneider. IMIS, Osnabrück, IMIS, Osnabrück

Paper 6

Everyday encounters with national day celebrations: the case of Turks in Norway

Authors: Karolina Nikielska-Sekula. University of South Eastern Norway

Paper 7

Museums remove offensive terms in the Netherlands: changing representations of 'self' and 'others'

Authors: Christine Delhaye. University of Amsterdam

23 PAPER SESSION INCLUSION 3

Chair(s):

Paper 1

The role of host and home country setting in emigrant external voting preferences

Authors: Eva Kristine Østergaard-Nielsen.

Paper 2

Migrant subjects VS mobile subjects: migration strategies and patterns of political participation among Spaniards living in Brussels

Authors: Francisco José Cuberos-Gallardo.

Paper 3

Norms and Values in Migration and Integration (NoVaMI): Transmission, Transformation, Circulation

Authors: Ingrid Jerve Ramsøy.

Paper 4

Reintegration assistance and the re-embeddedness of highly skilled migrants in Georgia.

Authors: Tatjana Zemeitat.

24 REVISITING RETURN MIGRATION IN SHIFTING GEOPOLITICS PAPER SESSION 2

Chair(s):

Paper 1

Stratified deportability: the differentiated construction of deportation in Dutch return policies

Authors: Laura Cleton. University of Antwerp

Paper 2

Outcomes of return mobility in the EU: Human capital, labour market performance and well-being

Authors: Izabela Grabowska, Agata Jastrzebowska. SWPS University of Social Sciences and Humanities, Institute of Social Sciences Institute of Psychology

Paper 3

Migration return to Portugal from France and the UK: socioeconomic indicators and returnee narratives

Authors: Filipa Pinho, Pedro Góis, José Carlos Laranjo Marques. Centro de Estudos Sociais - Universidade de Coimbra, CICS.NOVA.IPLeiria

Paper 4

Return Migration, Crime and Electoral Engagement in Mexico

Authors: Covadonga Meseguer, Christian Ambrosius. LSE, UNAM

25 SUPERDIVERSITY, MIGRATION AND CULTURAL CHANGE PAPER SESSION 1

Chair(s):

Paper 1

Public open spaces in Bahrain: migrants' lived experiences across borders

Authors: Wafa Hasan Al-Madani. University of Bahrain

Paper 2

Digital communication in the making of cosmopolitan spaces for São Paulo's and London's migrants' communities

Authors: Viviane Riegel. ESPM

Paper 3

Art, people and territory: (inter)cultural knowledge during migrants' reception time

Authors: Sara Forcella. University of Rome, La Sapienza

Paper 4

The cultural landscapes of refugee women in Sweden- a socio-cultural integration perspective

Authors: Khadijah Saeed Khan . Åbo Akademi University

26 PAPER SESSION INCLUSION 1

Chair(s):

Paper 1

Panel: "Inclusive society: beyond boundaries and across cultures"

Authors: Anna Wojtyńska.

Paper 2

"IT'S NOT TOO BAD IN SLOVENIA, BUT IT COULD BE MUCH BETTER " INCLUSION OF ASYLUM SEEKERS AND REFUGES AT THE "BACK DOORS OF EUROPE ".

Authors: Jure Gombac.

Paper 3

Teicho-politics in the Balkans

Authors: Maria Veronica Barzola.

Paper 4

Second generations Albanian girls in South Tyrol. Identity between ethnicity and transnationalism in a multi-linguistic context

Authors: Sabrina Colombo.

Paper 5

Experiences and Challenges of Accommodating International Students in Germany

Authors: Carola Bauschke-Urban.

27 PAPER SESSION MOBILITIES 1

Chair(s):

Paper 1

Mobile new citizens: onward migration of Latin American migrants from Spain to other EU destinations
Authors: Josefina Domínguez-Mujica, Enrique Ortega-Rivera, Antía Pérez-Caramés. University of Las Palmas de Gran Canarias, Consell Comarcal del Vallès Occidental, ESOMI. University of A Coruna

Paper 2

The colombian government response to the venezuelan migrants in COVID-19 times
Authors: Juan Pablo Serrano Frattali.

Paper 3

From the migration crisis to the COVID-19 crisis. The reception in camps and the (im)possible regularization. From the migration crisis to the COVID-19 crisis. The reception in camps and the (im)possible regularization.
Authors: Juan Pablo Aris Escarcena.

28 PAPER SESSION VARIOUS METHODOLOGIES 1

Chair(s):

Paper 1

Generating authority in asylum adjudication through country of origin information (COI): The case of Syrian draft Evaders in German Asylum Courts.
Authors: Valentin Feneberg, Laura Scheinert. LSI and ASYFAIR

Paper 2

Using mobile CDR for modeling migration patterns
Authors: Albert Ali Salah.

Paper 3

"Challenges of studying second – generation youth longitudinally. Experiences from the LIVES COHORT survey in Switzerland".
Authors: Guichard Eduardo, Claudio Bolzman, Milena Chimienti, Jean-Marie Le Goff.

29 COLLABORATING WITH THE ARTS TO CHALLENGE POLARIZED MIGRATION DEBATES

Chair(s):

30 MIGRANT TRANSNATIONALISM PAPER SESSION 2

Chair(s):

Paper 1

Investigating determinants of migrant transnationalism: A comparative multidimensional approach

Authors: Steffen Pötzschke. GESIS – Leibniz Institute for the Social Sciences

Paper 2

A qualitative study on perceptions and explanations of environmental change in Morocco

Authors: Lore Van Praag. Centre for Migration and Intercultural Studies, University of Antwerp

Paper 3

The Jeweler's Shop Back Home. Ethnography of a Key Place of Remittances

Authors: Claudius Ströhle. European Ethnology at the University of Innsbruck

Paper 4

Expat Dwellers and Local Authorities: a Study of Transnational Milieu and Urban Development on Plateau Kirchberg, Luxembourg

Authors: Alicia Chiodi, Markus Hesse. Università di Trento, University of Luxembourg

31 MIGRATION POLITICS AND GOVERNANCE PAPER SESSION 2

Chair(s):

Paper 1

Manufacturing 'Race' through Migration and Transnationalism in Poland

Authors: Bolaji Balogun. University of Leeds

Paper 2

Perceived fairness: just another hoax?

Authors: Sebastian Rinken. Institute for Advanced Social Studies (IESA-CSIC)

Paper 3

Who deserves access to 'our' welfare? – the logics of governing migrant's rights to welfare in eight European countries

Authors: Maarja Saar, Bozena Sojka. Södertörn University, Wolverhampton University

Paper 4

Governing Migration and Integration Policy - Challenges, tensions and actors in the Swedish case.

Authors: Jon Nyhlén, Gustav Lidén. Department of Political Science, Stockholm University, Department of Humanities and Social Sciences, Mid Sweden University

32 THE (RE)PRODUCTION AND (DE)VALUATION OF MIGRANTS' SKILLS (2)

Chair(s): Jörg Plöger and Micheline van Riemsdijk

Paper 1

(Re)assessing migrants' skills: Highly skilled refugees in fast-track programs in Sweden

Authors: Micheline van Riemsdijk. Uppsala University

Paper 2

Cultural Capital Mobilization of Russian immigrant Physicians in the Transition Passage into Finnish Healthcare Labour Market

Authors: Driss Habti. Karelian Institute, University of Eastern Finland

Paper 3

Experiences of Swedish migrants in the local labour market in Helsinki: The (de)valuation of skills and the convertability of forms of capitals

Authors: Östen Wahlbeck. University of Helsinki

Paper 4

Bearers of the 'right' skills? International master's students' study-to-work transition in Denmark

Authors: Mette Ginnerskov-Dahlberg. Uppsala University

33 MIGRATION CITIZENSHIP AND POLITICAL PARTICIPATION PAPER SESSION 2

Chair(s):

Paper 1

Marriage-based citizenship and the role of bureaucratic discretion: The case of Turkey

Authors: Judith Woods. Koç University

Paper 2

When we are all migrants: Participation for 'disaster diplomacy' in Svalbard, Norway

Authors: Ilan Kelman, Patrizia I. Duda. University College London and University of Agder

Paper 3

Immigrant-origin candidates: an electoral strategy of political parties? How political and economic contexts affect parties' nomination of candidates with immigration background

Authors: Nadler Anna-Lena. University of Geneva

Paper 4

Migrants protest: a comparative approach between Portugal and Spain and Croatia and Serbia

Authors: Cláudia Araújo. UNL-FCSH

34 PROTRACTED DISPLACEMENT IN EUROPE. INVESTIGATING INTERACTIONS OF GOVERNANCE REGIMES AND MIGRANT AGENCY IN HIGHLY POLITICISED CONTEXTS

Chair(s): Ferruccio Pastore

Paper 1

Addressing protracted displacement avant la lettre: The emergence of the international refugee protection regime as a response to protracted displacement in Europe

Authors: Albert Kraler. Danube University Krems

Paper 2

Protracted displacement and governance regimes: how do regulatory structures affect the lives of protractedly displaced persons? The case of Italy

Authors: Emanuela Roman. Forum of International and European Research on Immigration (FIERI)

Paper 3

Protracted displacement and governance regimes: Navigating through mobility restrictions in Greece

Authors: Panos Hatziprokopiou , Eva Papatzani. Aristotle University of Thessaloniki, Aristotle University of Thessaloniki

Paper 4

Floating in limbo: how hierarchies of protection are protracting displacement in and beyond Germany

Authors: Simone Christ , Benjamin Etzold. Bonn International Center for Conversion (BICC), Bonn International Center for Conversion (BICC)

35 RESEARCHING (RETURN) MIGRANT YOUTH WITH BREXIT IN THE CONTEXT

Chair(s): Izabela Grabowska

Paper 1

Going Back, Staying Put, Moving On: Brexit and the Future Imaginaries of Central and Eastern European Young People in Britain

Authors: Daniela Sime , Marta Moskal . University of Strathclyde, University of Durham

Paper 2

Internationalisation in Europe: Does Luxembourg become a new international hub for young employees in the midst of Brexit?

Authors: Birte Nienaber, Volha Vysotskaya, Jutta Bissinger . University of Luxembourg, University of Luxembourg, University of Luxembourg

Paper 3

Children returning to their parents' source country

Authors: Daina Grosa. University of Sussex

Paper 4

CEEYouth: Comparing young (return) migrants from Poland and Lithuania

Authors: Izabela Grabowska , Iga Wisnicka-Werminska, Dovile Janavicienne, Luka Klimaviciute. SWPS University of Social Sciences and Humanities, SWPS University of Social Sciences and Humanities, PPMI Lithuania, PPMI Lithuania

36 MIGRANT POLITICAL PARTICIPATION IN CONTEXTS OF INCREASED MOBILITY, MIGRANT CRIMINALIZATION AND SOLIDARITY: COMPARING CASES FROM EUROPE

Chair(s): Anastasia Bermudez and Juan Pablo Aris

Paper 1

Remaking community unionism. Labour and political activism among Spanish and Italian migrants in Germany

Authors: Simone Castellani, Beltran Roca. CIES-IUL - Centre for Research and Studies in Sociology, Universidad de Cadiz

Paper 2

Solidarity crimes and political activism in the Italian-French border

Authors: Juan Pablo Aris. Universidad de Sevilla

Paper 3

Participating politically: where and how? Political experiences of mobile Spanish and Latin American-Spanish migrants in London

Authors: Anastasia Bermudez. Universidad de Sevilla & CEDEM-ULg

Paper 4

Migrant subjects against mobile subjects: migration strategies and patterns of political participation among Spaniards living in Brussels

Authors: Emma Martín-Díaz, Francisco Cuberos. Universidad de Sevilla, Universidad de Sevilla

37 WORKSHOP SOCIAL NETWORK METHODS IN MIGRATION STUDIES: RECENT DEVELOPMENTS AND CHALLENGES

Chair(s):

38 ONWARD MIGRATION AND MULTI-SITED TRANSNATIONALISM: COMPLEX TRAJECTORIES, PRACTICES AND TIES - SESSION 1

Chair(s): Jill Ahrens and Russell King

Paper 1

Twice Migrated South Asians in Canada

Authors: Tania Das Gupta. York University

Paper 2

The bonds of transnationalism and the freedom of mobility? Onward migrants in the context of Brexit

Authors: Francesco Della Puppa, Djordje Sredanovic. Ca' Foscari University, FNRS/GERME/Université Libre de Bruxelles

Paper 3

Beyond destinations: Situating complex migration trajectories within transnational life worlds

Authors: Marta Bivand Erdal, Lubomiła Korzeniewska. PRIO, PRIO

Paper 4

Methods for Understanding Translocal Figurations of Displacement

Authors: Sarah A Tobin. Chr. Michelsen Institute

Paper 5

Transnational practices of Albanian labour migrants amidst economic crisis: exploring opportunities and constraints around onward migration

Authors: Iraklis Dimitriadis. University of Milan

Paper 6 On the road again: onward migration and transnationalism among Portuguese-Guinean migrants in Peterborough (UK)

Authors: Ambra Formenti.

39 INCLUSIVE SOCIETY: BEYOND BOUNDARIES AND ACROSS CULTURES 2

Chair(s): Anna Wojtyńska and Elke Murdock

Paper 1

How do municipalities in Iceland respond to growing numbers of students with immigrant background?

Authors: Hermina Gunnthorsdottir, Hanna Ragnarsdóttir. University of Akureyri, University of Iceland

Paper 2

Migrants' diversity, integration and potentials for rural resilience?

Authors: Gry Paulgaard. UiT The Arctic University of Norway

Paper 3

Language ideologies and language practice: The case of Icelandic language acquisition of immigrants and language schools in Iceland

Authors: Lara Wilhelmine Hoffmann, Pamela Joan Innes. University of Akureyri, University of Wyoming

Paper 4

Immigration – the host country perspective

Authors: Elke Murdock, Ómar Hjalti Sölvason. University of Luxembourg, University of Akureyri

Paper 5

Differentiated inclusiveness of labour market"

Authors: Unnur Dís Skaptadóttir, Anna Wojtyńska. University of Iceland, University of Iceland

40 REFLEXIVE MIGRATION STUDIES PAPER SESSIONS SESSION 1

Chair(s):

Paper 1

Arts-based methods for self-reflexivity and dissemination

Authors: Somita Sabeti. The Migration Research Center (MiReKoc), Koç university

Paper 2

Exploring the Missing Link - The Role of Media and Communication Theory in Migration Decision- Making

Authors: Maria Gruber, Jakob-Moritz Eberl, Fabienne Lind, Hajo Boomgaarden. Department of Communication, University of Vienna

Paper 3

Reproducing Hegemonic Structures? A Critical Review of Current Paradigms in Migration Research

Authors: Iva Dodevska. Université Paul Valéry Montpellier 3

Paper 4

Media framing of the refugee crisis in Serbia

Authors: Ana Milojević, Aleksandra Krstić, Kristina Milić. University of Belgrade, Faculty of Political Science


DAY 2

PARALELL SESSIONS JULY 2

PARALELL SESSIONS JULY 2 - THIRD ROUND 09:00-10:30 (CEST)

41 POLICIES ON PAPER VS. POLICIES IN REALITY: CHALLENGES AND DISCREPANCIES IN THE IMPLEMENTATION OF MIGRATION AND CITIZENSHIP POLICIES

Chair(s): Anita Manatschal and Carolin Rapp

Paper 1

Researching the social reality of laws: ethnographic approaches to street-level bureaucrats implementing integration requirements

Authors: Christin Achermann, Luca Pfirter, Lisa Maria Borrelli, Stefanie Kurt. University of Neuchâtel, University of Neuchâtel, HES-SO Valais, HES-SO Valais

Paper 2

Making citizens? The ambivalent roles of traditional and new state actors in UK and German naturalization procedures

Authors: Elisabeth Badenhoop. Max Planck Institute for the Study of Religious and Ethnic Diversity

Paper 3

Tackling bureaucratic discrimination at the frontline: implementation of mobile EU citizens' rights by national administrators

Authors: Carolin Rapp, Anita Manatschal, Christian Adam, Eva Thomann; Oliver James. University of Copenhagen, University of Neuchâtel, Ludwig-Maximilians-University, Munich, University of Exeter

Paper 4

The implementation of the extraordinary reception system in Italy between good practices and short circuits: two qualitative studies in Trento and Turin

Authors: , Orlando De Gregorio. Università di Bologna, Università degli Studi di Torino

Paper 5

Non-for-profits, local governments and social protection for marginalised migrant groups

Authors: Cecilia Bruzelius, Nora Ratzmann, Lea Reiß. University of Tübingen, University of Tübingen, University of Tübingen

42 WORKSHOP CONNECTING CULTURES, NEGOTIATING HERITAGES: THE ROLE OF CULTURAL HERITAGE IN MIGRANTS' INTEGRATION AND SOCIAL COHESION

Chair(s):

43 ASPIRATIONS, CAPABILITIES AND SOCIAL MOBILITY

Chair(s): Laura Morosanu

Paper 1

Wandering at a Crossroad: An Exploration of Gendered Mobility Aspirations in the Study-to-work Transition of Chinese Graduates at Dutch Universities.

Authors: Yanbo Hao, Maggi Leung . Department of Human Geography and Spatial Planning, Utrecht University, Department of Human Geography and Spatial Planning, Utrecht University

Paper 2

The aspirations and career pathways of migrant women in the UK domestic cleaning sector.

Authors: Nicola Chanamoto. University of Lincoln

Paper 3

Same Destination, Diverse Satisfaction: The Case of Thai Marriage Migrants in the UK.

Authors: Pattaporn Chuenglertsiri . IPSR, Mahidol University

Paper 4

The Search for a Better Gay Life? Thai men and their relationships with (much) older Western partners in Thailand.

Authors: Sarah Scuzzarello, Paul Statham. Sussex Centre for Migration Research, University of Sussex, Sussex Centre for Migration Research, University of Sussex

44 METHODOLOGICAL APPROACHES AND TOOLS IN MIGRATION RESEARCH PAPER SESSION 2

Chair(s):

Paper 1

Understanding the individual consequences of emigration from highly-developed countries: Aim, scope and design of the German Emigration and Remigration Panel Study (GERPS)

Authors: Jean Philippe Décieux, Marcel Erlinghagen, Nils Witte, Andreas Ette. University of Duisburg-Essen, Bundesinstitut für Bevölkerungsforschung

Paper 2

Scaling down Migration Regimes. Research on migration in the context of small communities.

Authors: Hanne Schneider. Chemnitz University of Technology, Germany

Paper 3

Using a peer research approach in a study on unaccompanied minors in Italy

Authors: Rita Bichi, Emanuela Bonini, Giulia Mezzetti. Università Cattolica del Sacro Cuore, Milan , ISMU Foundation, Milan

45 ADOLESCENTS FROM A MIGRANT BACKGROUND, FAMILIES AND TEACHERS IN EUROPE: CONTRIBUTIONS AND CHALLENGES FOR ADAPTATION (SESSION I)

Chair(s): Pablo Pumares and Beatriz González-Martín

Paper 1

The FAMILIA project: an action research for the of social taking charge of vulnerable migrant families with children in difficult conditions.

Authors: Federico Trentanove, Giulia Troiano, Graziano Serragiotto. Ca' Foscari University of Venice, Ca' Foscari University of Venice, Ca' Foscari University of Venice

Paper 2

Unknitting tensions and challenges of the adaptation of adolescent immigrants to the Spanish school system through the professionals' lens

Authors: María-Jesús Cabezón-Fernández, Pablo Pumares, Beatriz González-Martín, Isabel Cuadrado Guirado. CEMyRI (Centre for Migration Studies and Intercultural Relations) University of Almeria (Spain)

Paper 3

An "invisible" issue? Religious identities among students, parents, and teachers in multicultural schools

Authors: Mariagrazia Santagati, Maddalena Colombo. Università Cattolica del Sacro Cuore (Milan), Centre of Initiatives and Research on Migration, Università Cattolica del Sacro Cuore (Brescia)

Paper 4

The sons and daughters of migrant workers in agriculture in southern Spain. An approach to successful educational trajectories

Authors: Isabel Cutillas, Natalia Moraes. University of Murcia (Spain)

Paper 5

Psychological and sociocultural adaptation of Spanish adolescents and adolescents from immigrant origin living in Spain

Authors: María Sánchez-Castello, Antonio J. Rojas, Pablo Pumares, Jorge L. Ordoñez-Carrasco. University of Almeria (Spain)

46 BETWEEN A ROCK AND A HARD PLACE: MAYORS, MIGRATION CHALLENGES, AND MULTI-LEVEL POLITICAL DYNAMICS (PANEL #1)

Chair(s): Raffaele Bazurli and Els de Graauw

Paper 1

Rebels with a Cause? Pro-Refugee Policy-Making in European Cities

Authors: Raffaele Bazurli, David Kaufmann. Scuola Normale Superiore, ETH Zürich

Paper 2

'From That Moment Onwards, We Became the Cerberus Inside the Camp': Local Political Leadership and Policy Innovation in Refugee Reception

Authors: Tihomir Sabchev. Utrecht University

Paper 3

Pragmatic Problem Solvers or Skillful Political Entrepreneurs? Mayors and Immigrant Sanctuary in San Francisco and New York

Authors: Els de Graauw. Baruch College-CUNY

Paper 4

'Tuscans Are Different': The Management of the Asylum Crisis and the Legacies of the Red Political Subculture in Tuscany

Authors: Andrea Pettrachin. University of Sheffield

47 DE-CENTERING APPROACHES TO MOBILITY AND MIGRATION STUDIES THROUGH STUDYING VILLAGES

Chair(s): Janine Dahinden

Paper 1

Changing Mountains: Tracking Mobility and Socio-cultural Diversity in the Spanish Pyrenees (Cerdanya and Val d'Aran)

Authors: Montserrat Soronellas, Maria Offenhenden. Rovira i Virgili University , Haute École Spécialisée de Suisse Occidentale

Paper 2

Ageing on small islands: on migration, care, diversity and strategy in later life

Authors: Dora Sampaio. Max Planck Institute for the Study of Religious and Ethnic Diversity

Paper 3

How studying villages enable researchers to de-nationalise, de-urbanise and de-migrantize migration studies?

Authors: Oliver Pedersen , Emmanuel Charmillot. University of Neuchâtel , University of Neuchâtel

Paper 4

Still, stuck or embedded? The village as a place of multiple mobilities

Authors: Annett Steinführer, Tialda Haartsen, Aileen Stockdale. Johann Heinrich von Thünen Institute, Groningen University, Queen's University Belfast

48 CONDUCTING EMPIRICAL RESEARCH WITH OLDER MIGRANTS: ETHICS AND METHODOLOGICAL ISSUES

Chair(s): Basak Bilecen and Tineke Fokkema

Paper 1

Challenges of quantitative empirical research with older migrants: the example of the German Ageing Survey

Authors: Helen Baykara-Krumme, Daniela Klaus, Claudia Vogel. University Duisburg-Essen, The German Centre of Gerontology Berlin, The German Centre of Gerontology Berlin

Paper 2

Targeting older migrant populations in survey research

Authors: Verena Seibel. University of Groningen

Paper 3

Researching ageing migrants in the UK: ethical and methodological considerations

Authors: Magdolna Lorinc, Majella Kilkey, Obert Tawodzera. University of Sheffield, University of Sheffield, University of Sheffield, University of Sheffield

Paper 4

Being the "outsider": A reflection on methodological and ethical issues in studying older migrants

Authors: Rowan ten Kate. University of Groningen

Paper 5

An innovative research design to study transnational practices and (im)mobilities of ageing populations: A Swiss case study

Authors: Livia Tomás, Mihaela Nedelcu, Eric Crettaz, Laura Ravazzini. University of Neuchâtel, University of Neuchâtel, University of Neuchâtel, University of Neuchâtel

49 ACQUIRING CITIZENSHIP: DRIVERS AND CONSEQUENCES ON EVERYDAY LIFE

Chair(s): Pieter Bevelander

Paper 1

Becoming an Italian citizen: a matter of interest and balance between gains and losses

Authors: Elisa Barbiano di Belgiojoso , Livia Elisa Ortensi. University of Milan-Bicocca , Alma Mater Studiorum University of Bologna

Paper 2

Legal Status and Immigrants' Labour Market Outcomes: Comparative Evidence from a Quasi-Experiment in Western and Southern Europe

Authors: Ivana Fellini , Raffaele Guetto . University of Milano-Bicocca, University of Florence

Paper 3

Conditioning the Citizenship Premium: Naturalization Reform and Immigrant Employment in Denmark, the Netherlands and Sweden

Authors: Anna Tegunimataka , Maarten Vink , Floris Peters . Lund University, Maastricht University, Maastricht University, Statistics Netherlands

Paper 4

Naturalisation and refugees' mental health in the Netherlands

Authors: Christophe Leclerc , Maarten Vink , Hans Schmeets . Maastricht University, Maastricht University, Maastricht University and Statistics Netherlands

50 DISCRIMINATION IN THE LABOUR MARKET

Chair(s): Patrick Simon

Paper 1

Ethnic and racial discrimination in hiring decisions – A new meta-analysis of correspondence tests

Authors: Eva Zschrnt, Didier Ruedin. EUI, Swiss Forum for Migration Studies

Paper 2

Racial and Ethnic Discrimination in Swiss labour market

Authors: Robin Stünzi, Rosita Fibbi, Eva Zschrnt. NCCR on the move, Swiss Forum for Migration Studies, EUI

Paper 3

Cummulative discrimination as a mediator of current discrimination in the labour market

Authors: Eva Van Belle, Didier Ruedin. Swiss Forum for Migration Studies, Swiss Forum for Migration Studies

Paper 4

The interlinks of highly skilled migration to (and from) Portugal. How to gain simultaneously from emigration, immigration and return migration?

Authors: Pedro Góis, José Carlos Marques, Filipa Pinho. University of Coimbra, CICS.NOVA, Center for Social Studies

51 TRANSNATIONAL POLITICAL MOBILISATION: LINKING DIASPORA'S ELECTORAL LEVERAGE, HOMELAND POLITICAL RESPONSIVENESS AND PROCESSES OF DEMOCRATIC DIFFUSION

Chair(s): Daniela Vintila and Eva Østergaard-Nielsen

Paper 1

Studying the feedback effect in overseas districts: evidence of Latin American and Southern European countries (1976-2018)

Authors: Sebastian Umpierrez. Universidad Diego Portales

Paper 2

When and how Parliamentarians debate about diaspora: insights from the Romanian case

Authors: Sergiu Gherghina, Sorina Soare. University of Glasgow , University of Florence

Paper 3

Parties left behind? How migrants engage with political home country parties

Authors: Nicolas Fliess. University of Sussex

Paper 4

To vote or not to vote? Comparing Polish and Romanian migrants' reflections on external voting behaviour and transnational political (dis)engagement

Authors: Marta Bivand Erdal. Peace Research Institute Oslo

Paper 5

The role of host and home country setting in emigrant external voting preferences

Authors: Eva Østergaard-Nielsen, Irina Ciornei. Universitat Autònoma de Barcelona, University Bern

52 MIGRATION-RELATED DIVERSITY IN HIGHER EDUCATION

Chair(s): Nicolai Netz and Christof Van Mol

Paper 1

Opportunities and barriers for higher education reflected in experiences of refugee students in universities in Germany

Authors: Lukas Engelmeier, Yasemin Karakaşoğlu, Paul Mecheril, Noelia Paola Streicher. University of Bremen, University of Bremen, University of Bielefeld, University of Bielefeld

Paper 2

'Invisible' International Students: British Migrant Young People as International Students?

Authors: Sophie Cranston. Loughborough University

Paper 3

Multi-Level Perspectives to Education Pathways of Congolese Refugee Youth in the USA

Authors: Ana Paula Pimentel Walker, Odessa Gonzalez, Mieko Yoshihama. University of Michigan, University of Michigan, University of Michigan

Paper 4

The brain-drain paradox: Higher education in the crossfire of competing developmental visions for Africa

Authors: Desire Yamutuale. Peel District School Board

53 ONWARD MIGRATION AND MULTI-SITED TRANSNATIONALISM: COMPLEX TRAJECTORIES, PRACTICES AND TIES - SESSION 3

Chair(s): Jill Ahrens and Russell King

Paper 1

To What Extent are the Transnational Mobility Trajectories of Migrants Relevant for their Entrepreneurial Careers? The Case of Zurich

Authors: Christina Mittmasser, Yvonne Riaño. University of Neuchâtel, University of Neuchâtel

Paper 2

Bees & Butterflies: Polish Migrants' Transnational Anchoring, Mobility and Risks post-Brexit

Authors: Paula Pustutka, Agnieszka Trąbka. SWPS University, Warsaw, SWPS University, Warsaw & Jagiellonian University, Krakow

Paper 3

'Helloooooooooooooooooo everyone!': online encounters of Brazilians on the move

Authors: Mieke Schrooten. Odisee University College & University of Antwerp

Paper 4

Temporal and gendered dimensions of intra-EU mobility among Somali families

Authors: Marloes de Hoon, Ilse van Liempt. Maastricht University, Utrecht University

54 BREXIT AND ITS IMAGINARIES: THE CLASSIFICATORY POWER OF THE FUTURE UK BORDERS

Chair(s): Agnieszka Radziwinowiczówna and Aleksandra Galasinska

Paper 1

The ambiguous lives of the 'other whites' in Brexit Britain

Authors: Dominika Blachnicka-Ciacek, Irma Budginaite-Mackine . SWPS University of Warsaw, Youth Research Centre , PPMI, Vilnius

Paper 2

Fundamental shift or just another hurdle invented by Gadge – discourses around Brexit in longer time perspective in the eyes of the Polish Roma

Authors: Michał P. Garapich, Kamila Fiałkowska, Ela Mirga-Wójtowicz. Centre of Migration Research, University of Warsaw, Centre of Migration Research, University of Warsaw, Centre of Migration Research, University of Warsaw

Paper 3

EU Criminals in the British Community of Value: Tension between Human Rights and the Public Good

Authors: Nevena Nancheva. Kingston University London

Paper 4

Should I stay or should I go now? Class Differences in Polish Immigrants Attitudes toward Brexit

Authors: Przemysław Sadura. University of Warsaw, Poland

55 MIGRATION POLITICS AND GOVERNANCE PAPER SESSION 5

Chair(s):

Paper 1

Landing. How the arrival of migrants challenges urban spaces and policy around the Mediterranean

Authors: Martina Bovo. Politecnico di Milano (IT)

Paper 2

Refugee Admission from Below. Private Sponsorship and Relocation Initiatives

Authors: Helge Schwiertz. University of Osnabrück, Institute for Migration Research and Intercultural Studies (IMIS) / Sociology

Paper 3

Local Migration and Integration Policy in Sweden - Processes and Outcomes

Authors: Gustav Lidén, Jon Nyhlén. Mid Sweden University, Stockholm University

Paper 4

The comparative assessment of migration policies. How do policies affect migration and integration dynamics?

Authors: Giacomo Solano. Migration Policy Group

56 MIGRATION POLITICS AND GOVERNANCE PAPER SESSION 3

Chair(s):

Paper 1

Gendered Migration Bans on Women Migrant Domestic Workers: A Comparative Analysis of Labour-Sending States in Asia

Authors: Sophie Henderson. University of Auckland

Paper 2

Social (im)mobility, integration and informality in urban spaces for marginalised migrants

Authors: Drashti Thakkar. University of Oxford

Paper 3

Fortification and Campization of European External Borders: interlocking of migration and labor regimes in violence protection

Authors: Dimitra Dermizaki. Deutsches Zentrum für Integrations- und Migrationsforschung (DeZIM)

Paper 4

Governance and usage of health politics: a multiperspective view on the interaction between political regulations, organizations and migrants

Authors: Andrea Rumpel. University of Duisburg-Essen

Paper 5

Civic integration policies in Austria and Czechia: bottom-up or top-down?

Authors: Anna Lukešová. Department of European Studies, Faculty of Social Sciences, Charles University

PARALELL SESSIONS JULY 2 - FOURTH ROUND 10:45-12:15 (CEST)

57 PARTICIPATORY WORKSHOP: TECHNIQUES FOR REFLEXIVELY TEACHING MIGRATION STUDIES ON-LINE.

Chair(s):

58 WORKSHOP NEGOTIATING BORDERS: LOCAL MIGRATION REGIMES, CITIZENSHIP AND CIVIL SOCIETY INITIATIVES

Chair(s):

59 WORKSHOP BOOK WORKSHOP – TRANSNATIONAL RETURN AND SOCIAL CHANGE. HIERARCHIES, IDENTITIES AND IDEAS, ANTHEM PRESS 2019

Chair(s):

60 REVISITING RETURN MIGRATION IN SHIFTING GEOPOLITICS PAPER SESSION 1

Chair(s):

Paper 1

Governing the Returns of Displaced Syrians: Issue Linkages, Narratives, and Practices

Authors: Zeynep Sahin Mencütek. Centre for Global Cooperation Research, University of Duisburg-Essen

Paper 2

Return Migration Intention over Parental Concerns and the Value of Children: The Case of Second-Generation Turkish Immigrants in Germany

Authors: Tolga Tezcan. California State University, Monterey Bay

Paper 3

The Reintegration Policies and Practices in Assisted Voluntary Return from Europe and Their Political Implications: The German Case Studies

Authors: Ryo Kuboyama. Senshu University

Paper 4

Persistence in migration aspirations among Nigerian returnees from Libya and EU

Authors: Mariia Shaidrova. University of Tilburg

61 BOOK RELEASE. NOSTALGIA AND HOPE: INTERSECTIONS BETWEEN POLITICS OF CULTURE, WELFARE, AND MIGRATION

Chair(s): OC Cristian Norocel and Anders Hellström

Paper 1

Trouble in the Homeland: How Cultural Identity and Welfare Politics Merge in Contemporary Danish and Swedish Politics

Authors: Anders Hellström, Mahama Tawat. Malmö Institute of migration, diversity and welfare (MIM), MIM and Higher School of Economics, Moscow.

Paper 2

The discursive denial of racism by populist radical right politicians accused of anti-Muslim hate-speech

Authors: Katarina Pettersson. Department of Social Research, University of Helsinki

Paper 3 Nostalgic Nationalism, Welfare Chauvinism, and Migration Anxieties in Central and Eastern Europe

Authors: Ov Cristian Norocel, Radu Cinpoes. Department of Gender Studies, Lund University, Kingston University London, UK

Paper 4

Challenging misconceptions: Civil society in times of crisis

Authors: Martin Bak Jørgensen, Daniel Rosengren Olsen. Department of Culture and Global Studies, Aalborg University, Aalborg, Denmark , Institute of Communication and Psychology (Aalborg University)

Paper 5

Steering civic movements and cultural repertoires in global cities: Latin American transnational political engagement in Brussels

Authors: Larisa Lara-Guerrero, María Vivas-Romero. University of Paris VII, France & University of Liège, Belgium, University of Liège, Belgium

62 QUALITATIVE AND PARTICIPATORY APPROACHES TO (COMPARATIVE) MIGRATION RESEARCH

Chair(s): Steffen Pöttschke

Paper 1

Incomparable? Social anthropological migration research linking the Global South and the Global North

Authors: Tabea Scharrer. Max Planck Institute for Social Anthropology

Paper 2

Multi-Sited Ethnography on Migration Trajectories

Authors: Hannah Pool. Max Planck Institute for the Study of Societies & Columbia University

Paper 3

Policy studies in transnational spaces: methodological challenges, barriers, and opportunities

Authors: Vathsala Illesinghe. Ryerson University

Paper 4

Speaking their minds or biting their tongues? Analyzing social desirability bias in focus groups on natives' attitudes towards immigrants

Authors: Álvaro Mariscal de Gante Martín, Jorge Ruiz Ruiz, Sebastian Rinken. Universidad Pablo de Olavide, Institute for Advanced Social Studies (IESA-CSIC)

Paper 5

Strengthening data for the determination of the best interest of the child in the AVRR process: Methodological challenges at the nexus of Children and Childhood Studies (CCS) , Youth and migration studies

Authors: Christina Pesch, Bernd Holthusen, Markus Rudolf, Ester Serra Mingot. International Organization for Migration (IOM), German Youth Institute (DJI), Bonn International Center for Conversion (BICC)

63 PANEL-1 REVISITING GRANOVETTER: NEW CONCEPTUALISATIONS OF THE SOCIAL TIES OF MIGRANTS AND THEIR CHILDREN IN THE LABOUR MARKET

Chair(s): Ismintha Waldring

Paper 1

Conceptualising migrants' use of social networks in accessing diverse sectors of the labour market: the role of skills and educational qualifications in the UK

Authors: Louise Ryan . Dept of Sociological Studies, University of Sheffield"

Paper 2

Are "weak ties" really weak? Social capital reliance among second generation Turkish lawyers in Paris

Authors: Elif Keskiner, Ismintha Waldring. Vrije Universiteit Amsterdam, Vrije Universiteit Amsterdam

Paper 3

Contexts matter: the role of weak and strong ties for the professional trajectories of migrants' descendants in Germany

Authors: Christine Lang , Andreas Pott , Jens Schneider . Max Planck Institute-MMG Göttingen, University of Osnabrück; IMIS, University of Osnabrück; IMIS

64 MIGRANT TRANSNATIONALISM PAPER SESSION 3

Chair(s):

Paper 1

Transnational mobility strategies of South-Sudanese refugees in Northern Uganda

Authors: Sarah Vancluysen. Institute of Development Policy

Paper 2

Local futures and the making of migration aspirations in Harar, Ethiopia: How ICTs and Transnational Communication shape migration imaginaries

Authors: Raffaella Pagogna. Department of Geography and Regional Studies, University of Vienna

Paper 3

Local and Transnational Co-ethnic Social Ties as Coping Mechanisms Against Perceived Discrimination

Authors: Ece Arat, Özge Bilgili. Utrecht University

Paper 4

"Away From The Sinking Paradise": Exploring Migrants' Place Attachment, Identity And Rootedness Between Homeland And Host-Land. The Case Of Tuvaluan Migrants In New Zealand.

Authors: Amina Ghezal. University of Exeter

65 PAPER SESSION MOBILITIES 3

Chair(s):

Paper 1

Pursuing Peace: The Return of Bosnian War Refugees from "Paradise Lands" to "Home"

Authors: Özge Algül.

Paper 2

For the sake of our children? gendered, temporal and intergenerational dimensions of intra-European mobility among Somali families

Authors: Marloes de Hoon.

Paper 3

The value of host-country education for the labour market position of refugees: Evidence from Austria

Authors: Lars Ludolph.

Paper 4

New Migrations, New Inequalities: Health Professionals on the Move in an Age of Turbulence.

Authors: Joana Isabel Teixeira de Sousa Ribeiro

66 TRANSMISSIONS, TRANSFORMATIONS, AND CIRCULATIONS OF VALUES IN MIGRATION AND INTEGRATION

Chair(s): Brigitte Suter and Ingrid Jerve Ramsøy

Paper 1

Manifestations, contestations and transformations of values in everyday notions of integration

Authors: Carolin Fischer. Université de Neuchâtel

Paper 2

The Circulation of Values in Integration Work in Sweden and Germany

Authors: Brigitte Suter, Ingrid Jerve Ramsøy. MIM, MIM

Paper 3

Sexual Values of Germany and Europe? Commensurating Value in the Humanitarian Industries of Germany

Authors: Arman Yildiz. Harvard University

Paper 4

Migration, morality, and transformation

Authors: Elise Hjalmarsen. The Graduate Institute Geneva

Paper 5

Policy versus practice: The circulation of Good Relations values in Northern Ireland

Authors: Amanda Lubit. Queen's University Belfast

67 ONWARD MIGRATION AND MULTI-SITED TRANSNATIONALISM: COMPLEX TRAJECTORIES, PRACTICES AND TIES - SESSION 2

Chair(s): Jill Ahrens and Russell King

Paper 1

Evolution of migration trajectories and transnational social networks over time: A study among Sub-Saharan African migrants in Europe

Authors: Kim Caarls, Özge Bilgili, Sonja Fransen. Independent Researcher, Utrecht University, University of Amsterdam

Paper 2

Where to go next? The complexity and non-linearity of onward migration decision making

Authors: Philipp Roman Jung. University of Lisbon

Paper 3

Anxieties for the future: onward migration, households and transnationalism among Bangladeshi-Portuguese in greater London

Authors: José Mapril. Universidade NOVA

Paper 4

Post-graduation mobility trajectories of non-EU students in Denmark

Authors: Mette Ginnerskov-Dahlberg, Karen Valentin. Uppsala University, Aarhus University

Paper 5

On the road again: onward migration and transnationalism among Portuguese-Guinean migrants in Peterborough (UK)

Authors: Ambra Formenti. Universidade Nova de Lisboa

68 STUDENT MOBILITIES FROM THE GLOBAL SOUTH

Chair(s): Prof. Dr. Carola Bauschke-Urban and Dr. Sascha Krannich

Paper 1

Are you just going to study or you plan to stay on? Trajectories of Angolan and Cape Verdean students in Portugal.

Authors: Elisa Alves , Russell King , Jorge Malheiros. University of Lisbon, University of Sussex, University of Lisbon

Paper 2

Emerging regional educational hubs and their attraction for international students unable or unwilling to move West: the case of Turkey and Malaysia.

Authors: Zane Kheir , Judith Zijlstra. National University of Singapore, University of Amsterdam

Paper 3

Navigating higher education: Mobilities and aspirations in the life trajectories of non-traditional students in Northeast India

Authors: Katrin Renschler. Ruhr-University Bochum

Paper 4

Experiences and Challenges of Accommodating International Students in Germany

Authors: Prof. Dr. Carola Bauschke-Urban , Dorina Dedgioni. Fulda University of Applied Sciences, Fulda University of Applied Sciences

69 MIGRATION POLITICS AND GOVERNANCE PAPER SESSION 4

Chair(s):

Paper 1

Introducing 'illegal' movement into the West African region. A case study on Mauritania and Mali

Authors: Sebastian Carlotti. University of Pisa

Paper 2

Kafala in the Gulf countries, restricted expatriate system.

Authors: Guezzen. EHESS

Paper 3

Extending "remote control:" explaining the depth and reach of the UK's extraterritorial liaison network by comparing variations across Ghana, Egypt, Thailand the US and France

Authors: Dr Nik Ostrand, Paul Statham. Sussex Centre for Migration Research

Paper 4

A World With No Name. Migration and Routes between Sicily and Tunisia

Authors: Giuliano Beniamino Fleri. Graduate Institute of International and Development Studies of Geneva

70 CITIES AND THE GLOBAL GOVERNANCE OF MIGRATION 1 - THE CITY'S PERSPECTIVE

Chair(s): Andrea Pettrachin and Moritz Baumgartner

Paper 1

Curbing the enthusiasm: why municipalities remain passive in the global and European governance of migration

Authors: Hannes Schammann, Danielle Gluns, Christiane Heimann, Sandra Müller, Tobias Wittchen, Christin Younso, Franziska Ziegler. University of Hildesheim, University of Hildesheim, University of Hildesheim, University of Hildesheim

Paper 2

Beyond city-networking? Barcelona's engagement on immigration and refugee reception in the EU and UN

Authors: Blanca Garcés-Mascareñas, Eva Garcia-Chueca , Dirk Gebhardt. Cidob, Cidob, UPF

Paper 3

Economic imperative or social solidarity? Contrasting UK city approaches to international mobilisation on migration and integration

Authors: Jacqueline Broadhead. COMPAS, Oxford University

Paper 4

The implications of transnational city networks for the local governance of immigration: Reaping the benefits from within?

Authors: Juan Carlos Triviño-Salazar. Institut Barcelona d'Estudis Internacionals

71 PRIVILEGED MOBILITIES PAPER SESSIONS 2

Chair(s):

Paper 1

'Spaniards in Paris'. Virtual ethnography of a community of young Spanish emigrants in France

Authors: Belén Fernández-Suárez, Adrián Soto González, Tatiana López González, Miguel Egea Padilla. International Migration Sociology Team A Coruña, Spain, University of A Corunna, Spain, University Carlos III, Madrid, Spain

Paper 2

Flexibilizing the Emotional Gravity of Place: Mobile Managers and their Spatial Imaginations

Authors: Anna Spiegel. Bielefeld University

Paper 3

Dimensions of privilege: young Australian and Nordic migrants in the UK

Authors: Saara Koikkalainen , Erica Consterdine.

72 URBAN GEOGRAPHIES OF REFUGEE YOUTH: PUBLIC SPACE, URBAN INFRASTRUCTURE AND EVERYDAY PRACTICES - PART 1

Chair(s): Mattias De Backer and Robin Finlay

Paper 1

Ethnic encounters in the urban space of Istanbul

Authors: Ayşen Üstübcü. Koç University

Paper 2

Interrogating the assumptions built into the housing system for unaccompanied and separated refugee youth in Toronto

Authors: David J. Roberts. University of Toronto

Paper 3

"Because we are in the camp" Youth Volunteering and Gender in Palestinian Refugee-camps of Jordan

Authors: Gozde Ege. University of Washington

Paper 4

City, home and belonging: Young refugees' urban home-making practices in Ireland

Authors: Mastoureh Fathi, Caitriona Ni Laoire. University College York, University College York

Paper 5 Local neighbourhoods, youth volunteering and integration of urban refugee youth in Uganda

Authors: Moses Okech, Sarah Mills, Cuthbert Tukundane. Uganda Martyrs University , Loughborough University , Uganda Martyrs University

73 GENDERED & SEXUALISED GOVERNANCE OF MOBILITY AND INTEGRATION I

Chair(s): Sarah Scuzzarello

Paper 1

Independence or mainstream inclusion? A lesbian/gay organisation in Germany and immigrant organizing

Authors: Sanja Bökle , Karen Schönwälder . Max-Planck-Institute for the Study of Religious and Ethnic Diversity, Max-Planck-Institute for the Study of Religious and Ethnic Diversity

Paper 2

Borders crossed, borders stuck: political subjectivities while going to work on the other side

Authors: Masaya Llavaneras Blanco . Wilfrid Laurier University - Balsillie School of International Affairs

Paper 3

'Saving Black Immigrant Females': Femonationalism in American Public Discourse about Female Genital Mutilation

Authors: Dina Bader . Department of Sociology, New York University

Paper 4

SOGI asylum in the UK: an intersectional approach based on experience

Authors: Vitor Lopes Andrade. University of Sussex

74 REFLEXIVE MIGRATION STUDIES PAPER SESSIONS SESSION 2

Chair(s):

Paper 1

Pathways to housing and homelessness among asylum seekers in Barcelona

Authors: Olatz Ribera-Almandoz, Blanca Garcés-Mascareñas. CIDOB (Barcelona Centre for International Affairs)

Paper 2

Migration, Global Justice, and Remittances

Authors: J. Matthew Hoyer. Vrije Universiteit Amsterdam

Paper 3

We can't let them die in our mountains . Voluntary support for migrants: how does 'solidarity' contribute to perform the European Migration Regime.

Authors: Léone Ruiz, Janine Dahinden . Maison d'analyse des processus sociaux, Neuchâtel University, Maison d'analyse des processus sociaux, Neuchâtel University

Paper 4

Migration Consultants: The New Hubs of Humanitarian Control

Authors: Lucia Bonilla Lara. University of Porto

Paper 5 Indians in Nepal as a Labour Migrants'

Authors: DEEPAK CHANDRA BHATT. Far-western University, Nepal

75 MIGRATION CITIZENSHIP AND POLITICAL PARTICIPATION PAPER SESSION 3

Chair(s):

Paper 1

Voting with their feet? The political drivers of noncitizens onward mobility.

Authors: Salomon Bennour, Anita Manatschal. University of Neuchâtel - SFM

Paper 2

'Wledna' / 'Our boys': Design, digital space & social justice for missing migrants of the Mediterranean

Authors: Odessa Gonzalez Benson, Vadim Besprozvany, Elena Godin, Bader AlBader. University of Michigan School of Social Work, University of Michigan School of Information

Paper 3

Not only victims: Active citizenship by people of immigrant origin through volunteering

Authors: Maurizio Ambrosini. Department of Social and Political Sciences, university of Milan

PARALELL SESSIONS JULY 2 FIFTH ROUND 13:00-14:30 (CEST)

76 IMMIGRATION, IMMIGRANTS AND THE LABOUR MARKET IN EUROPE PAPER SESSION 3

Chair(s):

Paper 1

Individual wage effects of emigration from Germany

Authors: Nils Witte, Jean Guedes Auditor. Federal Institute for Population Research

Paper 2

Routes to a Legal Work Status: The Case of Ukrainian Labour Migrants in Poland

Authors: Marta Kindler, Monika Szulecka. Centre of Migration Research, University of Warsaw, Institute of Law Studies, Polish Academy of Sciences

Paper 3

Ukrainian migration to Czechia and the EU "Can it match up to our hopes?"

Authors: Dusan Drbohlav, Eva Janská, Zdeněk Čermák, Jiří Hasman. Charles University, Faculty of Science, Geomigrace

77 QUANTITATIVE APPROACHES TO COMPARATIVE AND CROSS-NATIONAL RESEARCH ON MIGRATION AND MOBILITIES

Chair(s):

Paper 1

Survey research on the integration of ethnic and migrant minorities (EMMs) across Europe: Identifying research strengths and gaps with the survey metadata of the EMM Survey Registry

Authors: Laura Morales, Ami Saji, Mónica Méndez, Anikó Bernát. Sciences Po, Sciences Po, Centro de Investigaciones Sociológicas, TARKI Social Research Institute

Paper 2

Can we compare integration outcomes? Testing measurement equivalence in the context of recent forced migration

Authors: Randy Stache, Elmar Schlüter, Antje Röder, Ulrike Fasbender. Philipps Universität Marburg, Justus-Liebig-Universität Giessen, Philipps Universität Marburg, Justus-Liebig-Universität Giessen

Paper 3

Application of the Life History Calendar Method to Research with Immigrants and Refugees in the USA

Authors: Mieko Yoshihama, Odessa Gonzalez Benson, Ana Paula Pimentel Walker. University of Michigan, University of Michigan, University of Michigan

Paper 4

Assessing the Permeability of Borders Worldwide

Authors: Emanuel Deutschmann, Lorenzo Gabrielli, Ettore Recchi, Michele Vespe. Georg-August-Universität Göttingen and European University Institute, Consiglio Nazionale delle Ricerche, European University Institute and Sciences Po, European Commission Joint Research Centre

Paper 5

A Bridge over the Language Gap - Employing Machine Learning for Text Analyses Across Languages for Country Comparative Research

Authors: Fabienne Lind, Tobias Heidenreich, Sebastian Galyga, Jakob-Moritz Eberl. University of Vienna, University of Vienna, University of Vienna, University of Vienna

78 CONCEPTUALIZING REINTEGRATION: THE ROLE OF CONTEXT AND OF STAKEHOLDERS' POSITIONALITY

Chair(s): Ine Lietaert and Katie Kuschminder

Paper 1

Using or inducing return aspirations: the critical role of frontline workers implementing voluntary return policy in Austria and the Netherlands

Authors: Laura Cleton, Reinhard. University of Antwerp, Schweitzer

Paper 2

Beyond 'Just Comes' and 'Know-it-alls': Exploring temporary returnee's strategies to deal with returnee stigma

Authors: Charlotte Mueller, Dr. Katie Kuschminder . MGSoG/UNU-MERIT, Maastricht University, MGSoG/UNU-MERIT, Maastricht University

Paper 3

"Let them make it rain and bling!": Unveiling community expectations towards returned migrants in Cameroon

Authors: Ashenafi Tirfie Tizazu, Ine Lietaert. Ghent University, Ghent University

Paper 4

Cognitive Remittances: Changing self-perceptions and positionality among Roma returnees in Albania and Kosovo

Authors: Zana Vathi, Russell King. Edge Hill University, University of Sussex

Paper 5

Affective infrastructures of arrival: public space, citizen platforms and self-organisations

Authors: Mattias De Backer. Universite de Liege

79 WORKSHOP ROUNDTABLE AND INTERACTIVE PRESENTATION ON NEW TOOLS AND PLATFORMS FOR KNOWLEDGE EXCHANGE, RESEARCH DISCOVERY AND OPEN DATA SOLUTIONS FOR MIGRATION STUDIES

Chair(s):

80 GENDER AND SEXUALITY IN MIGRATION RESEARCH PAPER SESSION 2

Chair(s):

Paper 1

Gender dynamics throughout migrants' life course: The case of older Portuguese migrants in Switzerland

Authors: Liliana Azevedo. CIES, ISCTE-IUL / SFM, UNINE

Paper 2

Transnational Identity Formation: Narratives of Chinese Migrant Professional Women in Contemporary Britain

Authors: Xujie Jin . East China University of Science and Technology

81 TRANSFORMING FAMILY RELATIONS AND GENDER DYNAMICS II

Chair(s): Sarah Scuzzarello

Paper 1

Gender and health in migration: Belgian men navigating social service structures in Thailand and in Belgium

Authors: Asuncion Fresnosa-Flot . l'Université libre de Bruxelles

Paper 2

Unpacking heteronormativity in privileged migration. Insights from everyday experiences of expatriate women in Luxembourg

Authors: Karine Duplan. University of Geneva, Switzerland

Paper 3

Barcelona: Weaving Emotions, Transforming Families. A Micro-ethnography Study of Reunited Filipino Families

Authors: Justine Grace , Carl von Ossietzky . Novio Abrugena, University of Oldenburg

82 MIXED-METHODS RESEARCH IN THE STUDY OF INTERNATIONAL MIGRATION

Chair(s): Oana Ciobanu and Claudine Burton-Jeangros

Paper 1

Imitation Game and the study of migrants' integration

Authors: Ozan Sahin. University of Geneva

Paper 2

Moving Methods: Understanding dance across borders

Authors: Aoife McGrath, Victoria Durrer, Peter Campbell. Queen's University Belfast, Queen's University Belfast, University of Liverpool

Paper 3

Attitudes towards refugees: reality vs prejudices. The role of news content

Authors: Veronica Polin, Vincenzo Prete, Stefania Tessari. University of Verona, University of Verona, University of Verona

83 GENDERED & SEXUALISED GOVERNANCE OF MOBILITY AND INTEGRATION II

Chair(s): Maggi Leung

Paper 1

Gendernationalism and the liberal state: The cases of the 'burqa ban' and 'forced marriage' in Switzerland.

Authors: Janine Dahinden , Stefan Manser-Egli. University of Neuchâtel, University of Neuchâtel

Paper 2

'Saving Black Immigrant Females': Femonationalism in American Public Discourse about Female Genital Mutilation

Authors: Dina Bader. Department of Sociology, New York University

84 TRANSFORMING FAMILY RELATIONS AND GENDER DYNAMICS I

Chair(s): Nicola Chanamuto

Paper 1

Sexual strategies of young sub-Saharan African migrants in Switzerland: processes of sexual emancipation in terms of gender relations.

Authors: Francesca Poglia Mileti , Laura Mellini . Department of Social sciences, University of Fribourg, Department of Social sciences, University of Fribourg

Paper 2

Gender, forced migration and the life course: Syrian male perspectives on partner relationship (re)formation

Authors: Rik P. Huizinga , Helga A.G. de Valk. Population Research Centre, University of Groningen , Population Research Centre, University of Groningen

Paper 3

Second generations Albanian girls in South Tyrol. Identity between ethnicity and transnationalism in a multi-ethnic context

Authors: Sabrina Colombo. Free University of Bozen/Bolzano

85 TRANSNATIONAL MIGRANT ENTREPRENEURSHIP: EXPLORING DIVERSE SPATIAL MOBILITIES AND CONNECTIONS ACROSS THE GLOBE - PART A

Chair(s): Yvonne Riaño and Laure Sandoz

Paper 1

Multifocality and opportunity structure: towards a mixed embeddedness model for transnational migrant entrepreneurship (Moroccans)

Authors: Giacomo Solano, Veronique Schutjens, Jan Rath. Migration Policy Group, Brussels, Belgium, Utrecht University, the Netherlands, University of Amsterdam, the Netherlands

Paper 2

Trans-local livelihoods and development of Senegalese migrants engaged in trade between Morocco and Senegal

Authors: Imane Bendra. University of Antwerp, Belgium

Paper 3

The transnational dimension of the Pakistani ethnic economy in Barcelona

Authors: Berta Güell. Universitat Autònoma de Barcelona, Spain

Paper 4 Having the mobility capital to move across national borders: A valuable resource for migrants' businesses?

Authors: Yvonne Riaño, Christina Mitmasser, Laure Sandoz, Etienne Piguet. University of Neuchâtel, Switzerland

86 CROSSING BORDERS – FEELING CONNECTED? EXPLORING THE SENSE OF BELONGING AMONG DIFFERENT MIGRANT POPULATIONS

Chair(s): Elke Murdock and Isabelle Albert

Paper 1

Intergenerational relations and the sense of belonging in the context of migration – What do second generation young adults learn from their first generation parents (and vice versa)?

Authors: Isabelle Albert, Stephanie Barros. Institute for Generations and Family, University of Luxembourg, University of Luxembourg

Paper 2

Rethinking intergenerational solidarity during migration. The case of Portuguese transnational families

Authors: Carlos Barros, Jennifer McGarrigle, Ana Sofia Santos, Magda Roberto. Faculty of Psychology, University of Lisbon (FPUL) & Research Center for Psychological Sciences, University of Lisbon (CICPSI), Institute of Geography and Spatial Planning (IGOT) & Centre for Geographical Studies (CEG), Faculty of Psychology, University of Lisbon (FPUL) & Research Center for Psychological Sciences, University of Lisbon (CICPSI), Faculty of Psychology, University of Lisbon (FPUL) & Research Center for Psychological Sciences, University of Lisbon (CICPSI)

Paper 3

Sense of belonging of young immigrants: Insights from a meta-analysis

Authors: Débora B. Maehler . GESIS - Leibniz-Institute for the Social Sciences

Paper 4

Identity constructions of international mobiles - Longitudinal reflections based on the German Emigration and Remigration Panelstudy (GERPS).

Authors: Jean Philippe Pierre Décieux. Universität Duisburg-Essen

Paper 5

Do they belong? Perception of new citizens – a host country perspective

Authors: Elke Murdock. Institute for Generations and Family, University of Luxembourg

87 METHODOLOGICAL APPROACHES AND TOOLS IN MIGRATION RESEARCH PAPER SESSION 3

Chair(s):

Paper 1

The Effect of Refugees on the Labour Market Outcomes in the Hosting Countries

Authors: Cevdet Acu. University of Exeter

Paper 2

Online Migrant Surveys with Targeting in Social Networking Sites

Authors: Anna Rocheva, Evgeni Varshaver , Nataliya Ivanova . Group for Migration and Ethnicity Research; RANEP

Paper 3

Surveying Immigrants from Muslim Countries in Germany: Methodological Issues in Onomastics

Authors: Anja Sticks, Katrin Pfündel. Federal Office for Migration and Refugees Germany

Paper 4

Classifying the diversity of urban diversities. An inductive exploration in Europe

Authors: Asya Pisarevskaya, Zeynep Kasli, Peter Scholten. Erasmus University Rotterdam

88 UN/DOING CULTURE, UN/DOING BOUNDARIES? THE FIGURE OF THE 'REFUGEE CAMP' AS A REPRESENTATION OF BORDER ZONES

Chair(s): Caroline Schmitt and Anett Schmitz and Ulrike Krause

Paper 1

Camp culture? Permeable, liminal and durable border processes in shared accommodations for refugees in Bavaria

Authors: Lea Gelardi. Eichstätt University

Paper 2

Spatializing Borders - Bordering Spaces. (Re)Making the Refugee Camp Through Everyday Practices.

Authors: Ulrike Krause, Anna Lisa Müller. University Osnabrück, University Osnabrück

Paper 3

The ambiguous borders of refugee camps in Jordan

Authors: Lucas Oesch. University Luxembourg

Paper 4

Nomads in (in)formal refugee camps in Somalia. The paradox between climate change discourse and lived experience.

Authors: Samia Aden, Samira Aden. University Kassel, University Berlin

Paper 5

Reflecting on the securitisation theory: in the pursuit of non-state-centric approach to knowledge production on migration.

Authors: Marta Jaroszewicz, Jan Grzymski. University of Warsaw, University of Warsaw

89 PAPER SESSION MIGRATION, EDUCATION AND ARTS 1

Chair(s):

Paper 1

Challenging Italian national identity through literature and cinema. Voices and gazes of racialised artists

Authors: Sandra Agyei Kyeremeh .

Paper 2

The 'right' skills? The study-to-work transition of international graduates

Authors: Mette Ginnerskov-Dahlberg.

Paper 3

On the migrants or with the migrants? Art, academia, and challenges to participatory action research in the knowledge production process

Authors: Anna Rosinska.

Paper 4

European border at Spanish enclave of Ceuta, and its impact on the urban development of border districts

Authors: Maria Paz Agúndez.

90 SHRINKING REGIONS AS WELCOMING SPACES: OPPORTUNITIES AND CHALLENGES OF ATTRACTING MIGRANTS FOR REVITALIZATION

Chair(s): Karin Geuijen and Maggi Leung

Paper 1

Volunteers as Scale Makers? Pathways of Migrants' Emplacement in Shrinking Small Towns

Authors: Sabine Meier. University Siegen

Paper 2

New welcoming spaces? Concepts, plans, and conflicts in diversifying neighborhoods

Authors: Madlen Pilz. Humboldt-Universität zu Berlin; Institut für Sozialwissenschaften Lehrbereich: Diversity and Social Conflict

Paper 3

Not only the two sides of the same coin: the role of tourism and migration in local sustainable development

Authors: Pierluigi Musarò, Maurizio Bergamaschi, Paola Parmiggiani, Melissa Moralli. Department of Sociology and Business Law, University of Bologna, Department of Sociology and Business Law, University of Bologna, Department of Sociology and Business Law, University of Bologna, Department of Sociology and Business Law, University of Bologna

Paper 4

Refugee settlement and the revival of local communities: Lessons from the Riace model

Authors: Ester Driel. Utrecht University, department of Interdisciplinary Social Sciences

91 SUPERDIVERSITY, MIGRATION AND CULTURAL CHANGE PAPER SESSION 2

Chair(s):

Paper 1

Handling diversity in Luxembourg cemeteries: Challenges and opportunities

Authors: Sonja Kmec, Mariske Westendorp. University of Luxembourg, University of Groningen

Paper 2

Social exclusion, symbolic boundaries and convivial labour in East London

Authors: Susanne Wessendorf. London School of Economics

Paper 3

Contested boundaries in immigrant and non-immigrant neighborhoods

Authors: Rebecca Wickes, Chloe Keel, Jonathan Corcoran, Kathryn Benier. Monash University, University of Queensland

Paper 4

Return Migrants as Agents of Change: A New Framework on Social Remittance Transfer with Evidence from Kosovo

Authors: Janine Läpple, Judith Möllers. Leibniz Institute of Agricultural Development in Transition Economies

Paper 5

Europe and Plurilingual Education Policies vis-à-vis Immigration: A Challenge not yet Embraced

Authors: Anna Malandrino. Harvard University - Center For European Studies

92 REFLEXIVE MIGRATION STUDIES PAPER SESSIONS SESSION 3

Chair(s):

Paper 1

Dynamics of (un)belonging across the life-course: feelings, tensions and keys

Authors: Heidi Rodrigues Martins. Identités. Politiques, Sociétés, Espaces (IPSE)

Paper 2

Insights from an ethnographer: processes of immersion and self-reflection in the fieldwork

Authors: Larisa Lara-Guerrero. Université de Liège

Paper 3

Brokering settlement: An ethnographic insight into refugee support organisations

Authors: Jun Shin Mak. Monash University

Paper 4

Ongoing Journeys and Ever-Changing Aspirations: Unpacking Border Crossing Narratives of Refugee Communities in Turkey

Authors: Eda Kiriscioglu. University of Amsterdam

93 MIGRATION CITIZENSHIP AND POLITICAL PARTICIPATION PAPER SESSION 4

Chair(s):

Paper 1

An improbable commitment? – Why immigrants participate in anti-immigration parties

Authors: Leonie Mugglin. University of Neuchâtel, SFM

Paper 2

Feelings of belonging among Italian Muslim youths: internalizing exclusion, responding to stigmatization

Authors: Giulia Mezzetti. Università Cattolica del Sacro Cuore - Milan, Italy

Paper 3

Influences of politics on individual reflections of political beliefs and civic engagement by immigrants and refugees

Authors: Anke Freuwört. University of Kassel

PARALELL SESSIONS JULY 2 SIXTH ROUND 14:45-16:15 (CEST)

94 BRAZILIAN MIGRATION IN TIME OF CRISIS: A NEW AND DIVERSE FLOW

Chair(s): Lucia Bógus

Paper 1

Brazilian in Portugal: discussing waves and policies.

Authors: Beatriz Padilla. CIES-ISCTE, ISCTE-IUL / University of South Florida

Paper 2

The "new" skilled Brazilian flow to Portugal: fleeing the crisis arriving in the Eldorado.

Authors: Thais França. CIES-ISCTE, ISCTE-IUL

Paper 3

The Brazilian sexile flow to Europe

Authors: Vítor Lopes Andrade. University of Sussex

95 DISCRIMINATION AND EDUCATIONAL RETURNS

Chair(s): Patrick Simon

Paper 1

The underutilization of the human capital of vulnerable migrant groups

Authors: Neli Demireva, Wouter Zwysen. University of Essex, University of Essex

Paper 2

Does the vocational specificity of educational degrees affect the extent of ethnic discrimination in hiring?

Authors: Lieselotte Blommaert, Ardita Muja, Maurice Gesthuizen, Maarten H.J. Wolbers. Radboud University, Radboud University, Radboud University, Radboud University

Paper 3

Occupational licensing, selective immigration, and migrants' education-occupation mismatch

Authors: Massimiliano Tani. UNSW

Paper 4

The value of host-country education for the labour market position of humanitarian migrants: Evidence from Austria

Authors: Lars Ludolph. London School of Economics

96 MIGRATION CITIZENSHIP AND POLITICAL PARTICIPATION PAPER SESSION 5

Chair(s):

Paper 1

Activist internationals or grateful refugees? Migration histories and civic engagement in international student populations.

Authors: Marian Counihan, Maria Ioannou, Naomi de Ruiter. University of Groningen

Paper 2

Did exposure to refugee centres affect the electoral outcome of AfD in Berlin? Evidence from the 2019 EU Elections.

Authors: Lorenzo Gabrielli, Jisu Kim, Sarah Ludwig-Dehm, Andrea Pettrachin. Istituto di Scienza e Tecnologie dell'Informazione, National Research Council of Italy, Pisa, Italy, Scuola Normale Superiore, Pisa, Italy., Institute of Demography and Socioeconomics, University of Geneva, Switzerland, Migration Policy Centre, European University Institute, Florence, Italy

Paper 3

Performing migration experiences as a new way of engaging with citizenship: the case of La Commune theatre (Centre Dramatique National d'Aubervilliers)

Authors: Karroum. Porto University

97 MIGRATION POLITICS AND GOVERNANCE PAPER SESSION 7

Chair(s):

Paper 1

Diverging return rates and cooperation with third countries: Do we see the emergence of a 'return lottery' in the EU?

Authors: Philipp Stutz, Florian Trauner. Institute for European Studies, Vrije Universiteit Brussel

Paper 2

Crafting a 'liberal monarchy': Regime consolidation and immigration policy reform in Morocco

Authors: Katharina Natter. University of Leiden

Paper 3

Law and Institutions in Migrants Acculturation. Socio-Legal Study of Slavic Migrants in Poland.

Authors: Jan Bazyli Klakla. Department of Sociology of Law, Jagiellonian University in Cracow

Paper 4

I still call Australia home': The human impact on convicted New Zealanders who are deported from Australia

Authors: Rebecca Powell. Monash Migration and Inclusion Centre/ Border Crossing Observatory

98 NORMS AND VALUES PAPER SESSIONS SESSION 2

Chair(s):

Paper 1

Sharing the Dream, Aspiring to Leave: Migrant Networks as Aspiration-Forming Structures

Authors: Rizza Kaye C. Cases. University of the Philippines Diliman

Paper 2

Understanding refugee integration from the bottom-up: a qualitative case study

Authors: Roxy Damen, Meta van der Linden. Erasmus University Rotterdam

Paper 3

The impact of intercultural events on the relations between refugees and local population in borderland environments: the example of the "Dialogue events" in the Euregio Meuse-Rhin.

Authors: Elsa Mescoli. CEDEM - FaSS, University of Liege

Paper 4

Are my opinions shaped by the behavior of others? Attitudes towards immigrants after the 2015–2016 migration wave

Authors: Vít Bořil, Jiří Hasman, Jonáš Suchánek, Lenka Pavelková. Department of Social Geography and Regional Development, Faculty of Science, Charles University

99 MIGRATION POLITICS AND GOVERNANCE PAPER SESSION 1

Chair(s):

Paper 1

Who Belongs Where? Research Around The Selection Process During The Placement Of Refugees By Screen-level Bureaucrats

Authors: Angelique van Dam. Erasmus University Rotterdam

Paper 2

A relational approach to national identity and identificational integration policies

Authors: Raivo Vetik. Tallinn University

Paper 3

Problematising asylum dispersal politics in the United Kingdom: a geographical analysis

Authors: Maria Luisa Caputo. UMR Géographie-cité – CNRS France

Paper 4

Does settlement policy prevent residential segregation? An evaluation of a change in refugee settlement policy in Denmark

Authors: Anna Diop-Christensen, Lancine Eric Nestor Diop. Department of Sociology and Social Work, Aalborg University

100 THE (RE)PRODUCTION AND (DE)VALUATION OF MIGRANTS' SKILLS (1)

Chair(s): Micheline van Riemsdijk and Jörg Plöger

Paper 1

The politics and ethics of deskilling: theorising through the geographies of skills in skilled migration research

Authors: Parvati Raghuram, Gunjan Sondhi. Open University, Open University

Paper 2

Employers and place: Recruiting high-skilled migrants in two 'non-prestigious' cities

Authors: Jörg Plöger, Micheline van Riemsdijk. ILS – Research Institute for Regional and Urban Development, Dortmund, Uppsala University

Paper 3

The integration of skilled migrants in organizations in Sweden

Authors: Sarah Glännefors. Uppsala University

Paper 4

Human Capital and Segmented Labour Markets as Explanations for Overeducation of Highly Skilled Immigrants

Authors: Saskia Schremm, Céline Teney. University of Göttingen, University of Göttingen

101 TRANSNATIONAL SOCIAL PROTECTION POLICIES AND PRACTICES (PART II): ACTORS, STRATEGIES, AND POLICY OUTCOMES

Chair(s): Carole Wenger and Roberta Perna

Paper 1

Claiming Social Assistance in Court. Irregular Migrants, Public Institutions and the Law in French-Speaking Belgium

Authors: Sophie Andreetta. Max Planck Institute for Social Anthropology

Paper 2

Gendered trajectories: Sudanese migrants navigating the welfare and migration regime in the Netherlands and the UK

Authors: Ester Serra Mingot. Bonn International Centre for Conversion

Paper 3

Understanding Senegalese migrants' transnational engagement through body repatriation practices

Authors: Félicien de Heusch. Centre for Ethnic and Migration Studies (CEDEM), University of Liege

Paper 4

Sending States' Private Actors as Social Protection Providers for Diasporas: The Case of Turkish Clinics in Germany

Authors: Inci Öykü Yener-Roderburg. University of Strasbourg/University of Duisburg-Essen

102 THE VARIOUS PASSPORTS OF GOD. RELIGION IN MIGRANTS' INTEGRATION PROCESSES AT THE LOCAL LEVEL: FROM SUPPORTING FIRST ARRIVALS TO PROMOTING CIVIC INCLUSION

Chair(s): Giulia Mezzetti and Roberta Ricucci

Paper 1

New Theologians in the City. A Local Approach to Islamic Theology in Germany

Authors: Laura Haddad, Andreas Pott, Ali Konyali. University of Osnabrueck, Germany, University of Osnabrueck, Germany, University of Osnabrueck, Germany

Paper 2

Civic Engagement as Religious Duty among American Muslims in Los Angeles

Authors: Valentina Cantori. University of Southern California, Los Angeles - U.S.

Paper 3

Motivation and Faith in local Italian towns. A Case Study of the Humanitarian Corridor Project

Authors: Ilaria Schnyder von Wartensee, Benedetta Panchetti . University of Notre Dame - U.S.

Paper 4

Facilitating conviviality, managing difference: Corpus Christi processions in Norwegian cities

Authors: Marta Bivand Erdal, Anders Aschim , Ole Kolbjørn Kjørven , Thor André Skrefsrud. Peace Research Institute Oslo (PRIO), Norway, Inland Norway University of Applied Sciences (INN), Norway, Inland Norway University of Applied Sciences (INN), Norway, Inland Norway University of Applied Sciences (INN), Norway

103 EMPIRICS OF REFUGEE INTEGRATION: EXPLOITING SURVEY DATA

Chair(s): Paul Baumgartner

Paper 1

Integration of young refugees: Education, labour market and gender

Authors: Meike Palinkas, Paul Baumgartner. International Centre for Migration Policy Development, International Centre for Migration Policy Development

Paper 2

Successful settlement of refugees in Austria. A multiple indicators and multiple causes approach

Authors: Isilda Mara, Michael Landesmann. Vienna Institute for International Economic Studies, Vienna Institute for International Economic Studies

Paper 3

Various Domains of Integration of Refugees and their Interrelationships: A Study of Recent Refugee Inflows in Austria

Authors: Sandra M. Leitner, Michael Landesmann. Vienna Institute for International Economic Studies, Vienna Institute for International Economic Studies

Paper 4

The Effect of Stressors and Resilience Factors on Mental Health of Recent Refugees in Austria

Authors: Sebastian Leitner, Michael Landesmann, Judith Kohlenberger, Buber-Ennsner, Isabella and Rengs, Bernhard . Vienna Institute for International Economic Studies, Vienna Institute for International Economic Studies, Vienna University for Economics and Business, Austrian Academy of Sciences

104 THE RECEPTION OF REFUGEES AND ASYLUM SEEKERS IN EUROPE: THE CIVIL SOCIETY TURN

Chair(s): Maurizio Ambrosini and Paola Bonizzoni

Paper 1

From cooperation to conflict: the role of NGOs in asylum seekers reception in Spain

Authors: Blanca Garcés-Mascareñas, Olatz Ribera. CIDOB, Barcelona , CIDOB, Barcelona

Paper 2

Navigating the ambivalences of Volunteering

Authors:

Serhat Karakayali. Humboldt University

Paper 3

Back to the poorhouse continued. Social protection and social control of irregular migrants in the shadow of the welfare state

Authors:

Arjen Leerkes. Erasmus University Rotterdam

Paper 4

The Role of Length of Stay, Participation in Activities, and Number of Relocations in the Dutch Asylum System for Mental Health and Social Integration of Refugees

Authors: Meta van der Linden, Luuk Weeda, Jaco Dagevos. Erasmus University Rotterdam, Erasmus University Rotterdam, Erasmus University Rotterdam

Paper 5

From bordering to borderwork: Civil society involvement in migrant assistance

Authors: Giulia Sinatti. Vrije Universiteit Amsterdam

105 PANEL 2 REVISITING GRANOVETTER: NEW CONCEPTUALIZATIONS OF THE SOCIAL TIES OF MIGRANTS AND THEIR CHILDREN

Chair(s): Michael Eve

Paper 1

Social capital, migrants and their descendants - the case of Sweden

Authors: Alireza Behtoui. Sch. of Soc. Scis. Sodertorn University

Paper 2

Generational Aspects of Migrant Networks: how are resources being exchanged?

Authors: Başak Bilecen . University of Groningen

Paper 3

Networks in the migration process

Authors: Michael Eve. FIERI

106 NEW PERSPECTIVES ON THE EUROPEAN RETURN REGIME PART I – GOVERNING DEPORTABLE SUBJECTS IN THE MEMBER STATES

Chair(s): Robin Vandevoordt and Reinhard Schweitzer

Paper 1

The German Assisted Return Regime – an interpretive approach

Authors: Sybille Münch , Leonie Jantzer. Leuphana University Lüneburg, Leuphana University Lüneburg

Paper 2

The needs of "return-interested" migrants. An actor-based approach for the German programme "Returning to New opportunities"

Authors: Claudia Oliver-Mensah. International University of Applied Sciences Frankfurt a.M.

Paper 3

'Bad' families, deportable subjects: Experiences of exclusion and 'deportability' in the everyday lives of undocumented families in Belgium

Authors: Elsemieke van Osch. KU Leuven

Paper 4

Negotiating the Dutch deportation regime. A legal ethnography of the daily practices of migration lawyers and NGO caseworkers working with illegalized migrants in the Netherlands

Authors: Barak Kalir , Arja Oomkens. University of Amsterdam, University of Amsterdam

107 THE FUTURE ACTIVITIES OF IILME: IMMIGRATION, IMMIGRANTS AND THE LABOUR MARKET IN EUROPE

Chair(s): Rinus Penninx

108 PERFORMING ARTS AS (INTER)CULTURAL PARTICIPATION: NEW TRAJECTORIES AND METHODOLOGIES

Chair(s): Pierluigi Musarò and Melissa Moralli

Paper 1

On the migrants or with the migrants? De-bordering in a bordered world: art, academia and challenges to participatory action research in knowledge production

Authors: Kamila Fiałkowska, Anna Rosińska, Olga Cojocar. Centre of Migration Research, University of Warsaw, Centre of Migration Research, University of Warsaw, Centre of Migration Research, University of Warsaw

Paper 2

Towards a policy of refuge

Authors: Emilie Da Lage, Marie Glon, Béatrice Micheau, Marion Dalibert. University of Lille, University of Lille, University of Lille, University of Lille

Paper 3

Artistic Practices, Cultural Production and the Constitution of Public Sphere. An Explorative Inquiry

Authors: Giulia Allegrini , Roberta Paltrinieri , Paola Parmiggiani . University of Bologna, University of Bologna, University of Bologna

109 AFFECT AND EMBODIED PRACTICES OF GENDER AND SEXUALITIES

Chair(s): Laura Morosanu

Paper 1

Affective Geopolitics: Nation Narratives from Colombian Students in Chile

Authors: César Augusto Ferrari Martinez. Federal University of Pelotas (Brazil) and School of Education of Catholic University of Chile

Paper 2 U

npacking heteronormativity in privileged migration. Insights from everyday experiences of expatriate women in Luxembourg

Authors: Karine Duplan. University of Geneva, Switzerland

Paper 3

From the Dialectics of Space and Identity to Weakened Patriarchal Relations: The Case of Syrian Students in Istanbul

Authors: Seyma Karamese. University of Essex, UK

110 MIGRATION RESEARCH HUB

Chair(s):

111 SOCIAL INNOVATION AND REFUGEE INTEGRATION: CHALLENGES AND OPPORTUNITIES IN CENTRAL EUROPEAN REGIONS

Chair(s): Francesca Campomori and Pamela Pasian

Paper 1

Pathways of refugee integration. The case of Vienna

Authors: Elisabetta Mocca, Yvonne Franz, Judith Schnelzer, Yuri Kazepov. University of Vienna, University of Vienna, University of Vienna, University of Vienna

Paper 2

Local governance under stress: between resilience and disillusionment in two virtuous cases of asylum reception in Italy

Authors: Raffaele Bazurli, Francesca Campomori, Mattia Casula. University of Venice, University of Venice, University of Venice

Paper 3

Social integration and intercultural relations in the experiences of refugees. Evidences from homesharing, co-housing and mentorship programs

Authors: Chiara Marchetti. CIAC onlus

Paper 4

Refugee Policies and Social Innovative Practices: Identifying Conditions for Steps toward Inclusion - The Berlin Case

Authors: Andreas Germershausen, Czarina Wilpert, Cassandra Ellerbe. Berlin University of Technology, Berlin University of Technology, Berlin University of Technology

Paper 5

"It is not too bad in Slovenia, but it could be much better": Inclusion of Asylum Seeker and Refugees at the "back doors of Europe"

Authors: Barbara Beznec, Jure Gombač. Research Centre of the Slovenian Academy in Science and Arts, Research Centre of the Slovenian Academy in Science and Arts

112 INTERGENERATIONAL FAMILY SOLIDARITY AND WELLBEING AMONG MIGRANTS

Chair(s): Tineke Fokkema and Oana Ciobanu

Paper 1

Older migrants' life satisfaction: What role does migration play?

Authors: Ruxana Oana Ciobanu , Iana Dones. University of Geneva, University of Geneva

Paper 2

Intergenerational relationships of Chinese older adults with children residing abroad

Authors: Jing Zhang , Tineke Fokkema. Erasmus University Rotterdam, NIDI/EUR

Paper 3

"Mothering the mother": transnational grandmothers' contribution to migrant women wellbeing at child-birth

Authors: Malika Wyss , Mihaela Nedelcu. University of Neuchâtel, University of Switzerland