

IMISCOE 11th Annual Conference

DRAFT CONFERENCE PROGRAM

27-28-29th August 2014, Madrid

Instituto Universitario de Estudios sobre Migraciones (IUEM)

Universidad Pontificia Comillas

**Immigration, Social Cohesion
& Social Innovation**

WWW.IMISCOE.ORG

@IMISCOE

www.facebook.com/imiscoe

Table of contents

WELCOME	4
CONFERENCE INFORMATION	5
PRELIMINARY PROGRAM	5
CONFERENCE VENUE	5
CONFERENCE ORGANISATION	5
SUMMARY OF CONFERENCE PROGRAM	6
WEDNESDAY 27 AUGUST	7
THURSDAY 28 AUGUST	8
PLENARY OPENING	8
1 ST ROUND OF SESSIONS	9
2 ND ROUND OF SESSIONS	14
SOCIAL TOUR AND DINNER	19
FRIDAY 29 AUGUST	20
3 RD ROUND OF SESSIONS	20
4 TH ROUND OF SESSIONS	24
5 TH ROUND OF SESSIONS	28
6 TH ROUND OF SESSIONS	32
PLENARY CLOSING SESSION	37
SATURDAY 30 AUGUST	38
REGISTER OF PARTICIPANTS	39

Welcome

A warm welcome to everyone at already the 11th annual conference of IMISCOE. In the heat of the Spanish summer, one of Europe's most diverse cities provides an excellent place for a conference on migration, integration and social cohesion. We kindly thank the IUEM institute of Comillas University in Madrid for hosting the conference, and providing great facilities and excellent venues for the different conference sessions.

This year, 2014, marks another special year in the development of the IMISCOE Research Network. The coordination of the network has moved to Erasmus University Rotterdam, with new coordinators (Maurice Crul and Peter Scholten) and a new network office (Cees Jochemsen, Warda Belabas and Karin Milovanovic). This coincides with many exciting developments in the network, such as the inclusion of a number of new member institutes, cooperation with a new publisher, association with the journal CMS, a new website and the launch of IMISCOE on social media.

This 2014 conference will reveal several new features of IMISCOE conferences for the years to come. This includes the use of a web-based platform for proposals, registration and conference papers, but also a more differentiated program of the conference with research panels, book workshops, policy workshops and panels for specific IMISCOE research groups and Standing Committees.

We wish you all the best during the Madrid conference. This conference is already special because it received the largest number of proposals ever for an IMISCOE conference. The selection, done by the international Conference Committee, was particularly challenging. We are confident that this conference will prove to be an excellent successor to earlier conferences in Coimbra (2004), Osnabruck (2005), Vienna (2006), Sussex (2007), Bilbao (2008), Stockholm (2009), Liege (2010), Warsaw (2011), Amsterdam (2012) and Malmo (2013). We look forward to seeing you all again next year, when the conference will be organized by SFM in Geneva or Lausanne.

A special word of thanks to the Spanish Conference Committee, in particular Prof.dr. Joaquín Eguren, Dr. Mercedes Fernández, Dr. Jose Manuel Aparicio and Juncal Fernández-Garayzábal. Also, many thanks to the international members of the Conference Committee, who have been of great help in the laborious work of reviewing proposals: Ferruccio Pastore, Helga de Valk and Gianni D'Amato. Finally, we thank the new network officers (Cees Jochemsen, Warda Belabas and Karin Milovanovic) for their excellent performance in the organization of their first IMISCOE conference.

Coordinators of IMISCOE,

Maurice Crul & Peter Scholten

Conference Information

Preliminary program

This document contains the preliminary program of the 11th IMISCOE annual conference, to be held in Madrid at Universidad Pontificia Comillas, 27-29 August 2014. Please mind that this is not the final program and that changes to the program are still possible; a final program will be distributed a month ahead of the conference.

For information on the conference venue and on travel and accommodation recommendations, please visit www.imiscoe.org and then click on 'conferences'. You can also follow news on the IMISCOE network via social media @IMISCOE, or the IMISCOE website. For any questions or comments regarding the conference or regarding the program, please mail imiscoe.2014.conference@upcomillas.es

Conference venue

The conference will be held at the main campus of Comillas Pontificia University in the center of Madrid (see [here](#)). This venue is easily accessible by public transport; by metro line 4 (stops Arguelles or San Bernardo) or line 3 (stop Ventura Rodriguez), or by bus (lines 1, 2, 21, 44, 74, 133, C). The conference venue is equipped with ramps for access to the building.

Conference organisation

2014 Conference Committee	IMISCOE Coordinators
<ul style="list-style-type: none"> • Prof.dr. Joaquín Eguren (IUEM) • Dr. Mercedes Fernández (IUEM) • Dr. Jose Manuel Aparicio (IUEM) • Juncal Fernández-Garayzábal (IUEM) • Prof.dr. Ferrucio Pastore (FIERI) • Prof.dr. Helga de Valk (NIDI) • Prof.dr. Gianni D'Amato (SFM) 	<ul style="list-style-type: none"> • Prof.dr. Maurice Crul • Dr. Peter Scholten
	IMISCOE Network Office
	<ul style="list-style-type: none"> • Cees Jochemsen • Warda Belabas • Karin Milovanovic

Summary of conference program

Wednesday August 27th

18:00-20:00 Opening Reception

Thursday August 28th

8:30 Registration

9:00 Plenary opening, with

- Welcoming by rector of Comillas Pontifical University and by a representative of the City of Madrid
- Keynote by **Jürgen Howald**, (Technische Universität Dortmund)

10:30 Break

11:00 Maria Baganha Dissertation Award ceremony

11:30 Roundtable on Immigration, Social Cohesion and Social Innovation, with **Mary Hickman, Ceren Özgen** and **Jeremy Millard**

13:00 Lunch

14:00 - 17:30 Panels and workshops (1st and 2nd rounds)

19:00 Tour to Lavapiés (intercultural area in Madrid) and conference dinner

Friday August 29th

9:30 - 17:30 Workshop sessions (rounds 3/4/5/6)

17:30 Closing session with keynotes by

- **Allessandra Venturini** (University of Turin)
- **Demetrios Papademetriou** (MPI)

Wednesday 27 August

9:00-12:00 (location: tba)

Meeting of the IMISCOE Editorial Committee

13:00-17:00 (location: tba)

Board of Directors Meeting

18:00-20:00 (location: tba)

Opening Reception

**Thursday 28 August
Plenary Opening
9:00-13:00**

**Location:
Aula Magna**

- 8:30 **Registration**
- 9:00-10:30 **Plenary opening**
- Welcome speeches: Rector of Comillas Pontifical University + Representative City of Madrid
 - Key note speech: Jürgen Howald (Technische Universität Dortmund)
- 10:30-11:00 **Break**
- 11:00-11:30 **IMISCOE Dissertation Award Ceremony**
- 11:30-13:00 **Roundtable ‘Immigration, Social Cohesion and Social Innovation’**
With:
- Mary Hickman (London Metropolitan University)
 - Ceren Özgen (University Amsterdam),
 - Jeremy Millard (Danish Technological Institute).
- 13:00-14:00 **Lunch (location: TBA)**

Thursday 28 August 1st Round of Sessions 14:00-15:30

Room O-303, Session 1 Book workshop 'Research-Policy Dialogues on Migration and Integration in Europe' (Standing Committee Research-Policy Dialogues)

Workshop Organizers: Rinus Penninx,
Han Entzinger and Peter Scholten

Discussants:

- Gianni D'Amato (SFM)
- Ilke Adam (VUB)
- Elizabeth Collett (MPI-Europe)
- Andrew Geddes (University of Sheffield)

Room O-304, Session 2 Panel: Social Mobility and Networks of Immigrants.

Chair: Mercedes Fernández (IUEM)

- Dr Emilia Pietka-Nykaza, (University of Southampton), *"I would like to do things". Refugee doctors' and teachers' strategies of re-entering their professions in the UK.*
- Marieke Wissink (Maastricht University), *Linking and De-linking in Transit: How Irregular African Migrants at the Fringes of Europe Manage Transnational Social Networks.*
- Dr Laura Morosanu (University of Sussex), *Professional bridges: migrants' ties with natives and occupational advancement.*
- Fernando Gil-Alonso, Miguel Rubiales Pérez, Isabel Pujadas Rúbies. *Foreigners' fertility in metropolitan areas. Spatial patterns, internal differences and recent changes in Barcelona and Madrid.*

- Suzana Koelet (Vrije Universiteit Brussel), Helga de Valk (Vrije Universiteit Brussel / Nederlands Interdisciplinair Demografisch Instituut (NIDI)) & Christof Van Mol (Nederlands Interdisciplinair Demografisch Instituut), *Social embeddedness in a harmonized Europe: European bi-national couples in Belgium and the Netherlands.*

Room O-305, Session 3 Care by ageing migrants: inter- generational transfers to the younger generation.

Research Group: Ageing Migrants

Chair: Dr. Ruxandra Oana Ciobanu,
Researcher, University of Geneva,
Switzerland.

Chair 2: Dr. Mihaela Nedelcu,
Associate Professor, University of
Neuchâtel, Switzerland.

Discussant: Mihaela Nedelcu.

- Vincent Horn (Research Training Group "Transnational Social Support", University of Mainz, Germany), *Patterns of intergenerational financial support among older Peruvian migrants: Insights from the first Worldwide Survey on the Peruvian Community Abroad.*
- Mariecke van den Berg, Sawitri Saharso, Jörgen Svensson (University of Twente, School of Management and Governance, Department of Public Administration), *Giving care, asking care. Caregiving and intergenerational solidarity among citizens of migrant and native Dutch origin in the Netherlands.*
- Russell King (University of Sussex, UK), Eralba Cela (Polytechnic University of Marche, Italy), Tineke Fokkema (Netherlands Interdisciplinary Demographic Institute), Julie Vullnetari, (University of Susse), *The Migration*

and Wellbeing of the Zero Generation: Transgenerational Care, Grandparenting and Loneliness amongst Albanian Older People.

- Mihaela Nedelcu (Institute of Sociology & MAPS, University of Neuchâtel, Switzerland), *Grandparents on the Move: Co-presence, intergenerational solidarities and childcare arrangements in Romanian transnational families.*

**Room O-306, Session 4
Research Group Panel: Diversity, Migration and Social Cohesion (open session).**

Participants:

- Dr. Agata Górny
- Dr. Aneta Piekut
- Sabina Torunczyk-Ruiz
- Prof. Mihails Hazans
- Dr. Inta Mierina
- Dr Jaan Masso
- Dr. James Laurence
- Dr. Thomas de Vroome
- Susanne Veit
- Prof. Josef Kohlbacher
- Dr. Ursula Reeger
- Dr. Philipp Schnell
- Prof. Lucinda Fonseca
- Dr. Jennifer McGarrigle Montezuma

**Room O-307, Session 5
Arts based migration inquiries: connections between arts and social sciences in practice and research.**

Chair 1: Erica Righard (Malmö Institute for Studies of Migration, Diversity and Welfare).

Chair 2: Anna Lundberg (Global political studies)

- Cecilia Parsberg, *Body in street, or kropp på gata.*
- Persefoni Myrtsou, *Spaces of migration - spaces of artists: The*

production of space and "homing" as artistic and social practices.

- Anna Lundberg and Emma Söderman, *The No-border musical.*
- Carl Bagley, *Empowering Undocumented Americans: Situating the Evocative and Sensual Qualities of Critical-Arts Based Research.*

**Room O-308, Session 6
Public opinion and (media) representations of "the other" (Part I)**

Chair 2: Anders Hellström, (MiM, Malmö University).

Chair 2: Martin Bak Jørgensen, (Malmö University).

Discussant: Gregg Bucken-Knapp, (Göteborg University).

- Martin Bak Jørgensen, (Aalborg University, Denmark) & Trine Lund Thomsen, (Aalborg University, Denmark), *Narratives of deservingness in the Danish context - Welfare chauvinism in times of crisis.*
- Björn Fryklund, (MIM, Malmö University), *The Swedish Case – A double exception in an European perspective.*
- Katarina Pettersson, & I. Sakki, (University of Helsinki Department of Social Research), *The Social Psychology of the Three Others in Political Rhetoric.*
- Christian Ulbricht, (BGHS, Bielefeld University), *Welcome (back) to Germany! The return of the guest worker regime and its implication.*

**Room O-309, Session 7
Doing Research with 'post-Soviet migrants': Theoretical and methodological issues (Part I).**

Chair: Olga Cretu (Middlesex University Business School).

Discussant: Prof Anna Amelina (Goethe University Frankfurt).

- *Polina Kliuchnikova* (PhD student, Durham University), *'Russian-speaking' as 'post-Soviet'? On social factors of the shared language identities of migrants from the FSU countries in the UK.*
- *Dr Claudio Morrison* (Middlesex University Business School), *Prof Devi* (Sacchetto University of Padua), *National identities versus transnational experiences? A labour process approach to Post-soviet migrant's identity.*
- *Dr Oxana Morgunova* (Glasgow University), *Doing gender on-line - some aspects of self-representation of post-Soviet Muslim migrants.*
- *Liudmila Kopecka* (PhD student, Charles University in Prague), *Collective memory and identity construction in post-socialist space.*

Room O-310, Session 8
Comparing regional and local integration policies – understanding patterns of policy convergence and divergence.

Chair 1: Dirk Gebhardt (GRITIM, Universitat Pompeu Fabra, Barcelona).
Chair 2: Christina Isabel Zuber (GRITIM, Universitat Pompeu Fabra, Barcelona).
Discussant: Tiziana Caponio (University of Turin, Department of Cultures, Politics and Society).

- *Anton Steen* (University of Oslo, Department of Political Science), *The Politics of Refugee-settlement in Norway: Local Framing and State Implementation.*
- *Paul Thomas* (University of Huddersfield, UK, School of Education), *Local Passion, National Indifference: Implementing Community Cohesion Policies in Northern England.*
- *Dirk Gebhardt* (GRITIM, Universitat Pompeu Fabra, Barcelona), *Local vs national models of citizenship for*

immigrants - does Barcelona have more in common with Madrid or Berlin?

- *Victoria Castillo Rueda* (University of Geneva, Institute of Socio-Economics), *Understanding patterns of integration policies convergence and divergence in Switzerland: Swiss Confederation as strategic actor and Cantons as operational actors.*
- *Christina Isabel Zuber* (GRITIM, Universitat Pompeu Fabra, Barcelona), *Empowered to integrate? Autonomous minority regions and immigration.*

Room O-311, Session 9
Configurations of Informal and Formal Social Protection: Transnationality, Gender and Social Inequalities.

Chair 1: Karolina Barglowski (Bielefeld University).

Chair 2: Basak Bilecen (Bielefeld University).

Chair 3: Eleonore Kofman (Middlesex University).

Discussants: Karolina Barglowski, Basak Bilecen and Eleonore Kofman.

- *Zana Vathi, Social protection among Albanian migrants upon return to Albania: strategies across borders.*
- *Margit Fauser, Urban and transnational membership shaping privileged migration: insights from German sunset migrants in Turkey.*
- *Laura Oso and Raquel Martínez-Buján, How Latin American female immigrants protect us and one another in Spain: Formal and informal social protection strategies within a context of economic crisis.*
- *Margarita Rosa Gaviria Mejía, Rosmari Terezinha Cazarotto and Daniel Granada, Life conditions of Haitian immigrants in a small county at south of Brazil.*

Room O-312, Session 10
Diversity in Political Parties:
debating an interpretative
framework (part I).

Chair 1: R. Zapata-Barrero (Gritim-upf).

Chair 2: J. Niessen (Migration Policy Group).

Discussant: J. Niessen (Migration Policy Group).

- Jan Niessen, Migration Policy Group, Brussels, *Addressing the democratic deficit: the opening up of political parties.*
- Catarina Reis Oliveira, (ACIDI), Lisbon and Isabel Estrada Carvalhais, (NICPRI), University of Minho, *Political parties openness to immigrants in Portugal: between the opportunity structure and the individual perceptions.*
- Peter Szlovak, (The Integration Centre, Dublin), *The New Irish: Migrants' participation in political parties in Ireland.*
- Ricard Zapata-Barrero and Flora Burchianti, (GRITIM - Universitat Pompeu Fabra), Barcelona, *Challenges for immigrants' incorporation to political parties in Spain.*
- Lea Markard and Iris Dähnke, (CJD Hamburg + Eutin), *Contested Diversity in Political Parties in Germany.*

Room E-303, Session 11
Diversity management practices
addressed to TCNs across EU
Countries: promoting discussion,
exchanges and a common agenda.

Chair 1: Laura Zanfrini (Catholic University of the Sacred Heart Milan).

Chair 2: Pascal Beckers (Radboud University Nijmegen).

Discussant: Ana María López Sala (Spanish National Research Council – CSIC).

- Estrella Gualda (University of Huelva), *Diversity Management vs cultural Diversity Assistance in Spain. Special focus on the Andalusian Region.*
- Massimiliano Monaci (Catholic University of the Sacred Heart Milan), *Diversity management and immigrant workers in Italian organizations. Strengthening the research agenda through the suggestions of a study in the Lombardy Region.*
- Pascal Beckers and Roos Pijpers (Radboud University Nijmegen), *Skills recognition and diversity management with regard to Third Country Nationals. A Dutch case study on the healthcare sector in the Arnhem-Nijmegen Region.*
- Marta Ruivo (New University of Lisbon), *Valorization of immigrant labour force and diversity management in the creative industries in Lisbon.*

Room E-304, Session 12
Young Adults and Diverse Forms of
Spatial Mobility in Times of Economic
Crisis: Creating Social Cohesion and
Innovation or more Inequalities?

Chair 1: João Sardinha (CEMRI, Open University, Portugal).

Chair 2: Sandra Silva (IGOT-CEG, University of Lisbon, Portugal).

Discussant: Joana Sousa Ribeiro (CES, University of Coimbra, Portugal).

- Pablo Pumares (University of Almería, Spain) and Arlinda García-Coll (University of Barcelona, Spain); Elena Marín-Cassinello (University of Almería, Spain), *Why choosing the UK? Spanish outmigration preferences in times of economic crisis Spanish outmigration in times of economic crisis: the preference for the UK.*

- Clara Rubio Ros (University of Lleida, UK), *Migration and mobility upon Catalan Young people in London.*
- Cecilia Gordano and Adela Ros (IN3-UOC), *Youth, mobility and the digital: the case of Spanish-speaking immigrants in London.*
- David Cairns (CIES, ISCTE-IUL, Lisbon, Portugal), *Discourse and Reality of Migration in Ireland and Portugal during the Economic Crisis.*
- Cláudia Pereira (CIES, ISCTE-IUL, Lisbon, Portugal), *Determinants of migration among high-skilled Portuguese immigrants in London. The case of nurses.*

Room E-305, Session 13

Book workshop: “Old Routes, New Migrants: Lessons from the South-North Migration of EU Citizens in Times of Crisis.”

Workshop organizers: Jean-Michel Lafleur (University of Liège) and Mikolaj Stanek (University of Coimbra).

Participants:

- J-M Lafleur
- M. Stanek
- R. Barbulescu
- G. Mavrodi (EUI): Greece
- G. Tintori
- V. Romei
- J. C. Marques
- P. Góis
- A. Bermúdez Torres
- E. Brey
- T. Eremenko
- B. Knerr
- E. Kofman
- A. D’Angelo.

Room E-306, Session 14

Different migrant groups as addressees of policies towards irregular migration within the EU (part I).

Research Group on The role of diverse legal regimes in shaping migrants’ experiences: the case of Ukrainian migrants in the European Union.

Chair: TBA

Room E-307, Session 15

Workshop: Migrant Organizations in Europe and the United States: Towards a Comparative Approach.

Workshop organizers: Concha Maiztegui (University of Deusto)

Sónia Pereira (University of Deusto).

Participants:

- Concha Maiztegui
- Sónia Pereira
- Pedro J. Oiarzabal
- Catalina Uzcanga
- Aitor Ibarrola
- Juan Iglesias
- Norma Fuentes.

Thursday 28 August
2nd Round of Sessions
16:00-17:30

Room O-303, Session 16

Migrant Incorporation Policies.

Chair: María José Castaño

- Gaia Testore, *Beyond popular solutions, multiple policy transfer processes and facilitating factors at the time of the Europeanization.*
- Henrik Emilsson (MIM, Malmö University), *A national turn of local integration policy? Multi-level governance dynamics in Copenhagen, Denmark and Malmö, Sweden.*
- Linda Bakker, (Erasmus University Rotterdam), *Seeking Sanctuary in the UK and the Netherlands: A Comparison of the Impact of Asylum Policy on Refugee Integration.*
- Matthias Kortmann and Ludwig-Maximilians (University of Munich), *Party competition and integration policies.*
- Eve Hepburn, *Migrant Integration in Substate Regions: Bridging Party Discourse and Policy Practice in the Veneto and Sardinia.*

Room O-304, Session 17

Mainstreaming Migrant Integration Policies.

Chair: Elisa Brey (UCM, Spain and CEDEM, Belgium)

Chair 2: Patrick Simon (INED, France and CEE-Sciences Po, France).

- Elizabeth Collett and Milica Petrovic (MPI Europe, Brussels) and Peter Scholten (EUR, The Netherlands), *The mainstreaming of integration governance in Europe.*
- Patrick Simon and Géraldine Bozec (INED, France), *Integration policies*

in France: mainstreaming to increase actions towards immigrants or to dilute them into social policies?

- Ilona van Breugel (EUR, The Netherlands), *Integration policies in the Netherlands: pendulum between specific and generic policies or mainstreaming as a new policy development?*
- Elisa Brey (UCM, Spain and CEDEM, Belgium), *Integration policies in Spain: pragmatic mainstreaming in times of recession.*
- Ignacy Józwiak, Joanna Nestorowicz (Centre of Migration Research, University of Warsaw), *Emerging Integration Policy and the Potential for Mainstreaming in Poland.*

Room O-305, Session 18

Public opinion and (media) representations of “the other” (Part 2).

Chair 1: Martin Bak Jørgensen, (Aalborg University Denmark).

Chair 2: Anders Hellström, (MIM Malmö Universitet).

Discussant: Gregg Bucken-Knapp, (Göteborg University).

- Anders Hellström MIM, (Malmö University) & Emil Persson, (GPS, Malmö University College), *The politics of shame: political mobilisation of the Sweden Democrats (SD) in counterpublic spheres.*
- Marco Pecoraro, (University of Neuchâtel), Didier Ruedin, (University of Neuchâtel), *The occupational share of foreigners and attitudes to equal opportunities.*
- Camilla Haavisto (Svenska social- och kommunalhögskolan, Helsingfors universitet), *Anti-what? A claims-making analysis of how anti-racist civil society actors in Finland argue against the rhetoric of the Finns Party.*

- Pieter Bevelander (MiM, Malmö University), *Attitudes towards ethnic and religious minorities in South Sweden: preliminary results of the 2014 Swedish Youth Survey.*

Room O-306, Session 19

Migrant End-of-Life Care (Part I)

Chair 1: Alistair Hunter (University of St Andrews, UK).

Chair 2: Eva Soom Ammann (University of Bern, CH)

Discussant: Ute Karl (University of Luxemburg, L).

- Fuusje de Graaff, (Projectbureau MUTANT, NL), *End-of-life Care and beyond.*
- Gabriela Rauber, Eva Soom Ammann, Corina Salis Gross, (University of Bern, CH), *Challenges in the institutional co-construction of a 'Good Death': migrant dying in Swiss Nursing Homes.*
- Keren Mazuz, (Ben-Gurion University of the Negev, IL), *Folding Paper Swans: The End-of-Life Ritual of Filipina Eldercare in Israel.*
- Sandra Torres (Uppsala University, S), Pernilla Ågård (Uppsala University, S), Anna Milberg (Linköping University, S), *Cross-cultural interaction in end-of-life care: palliative care workers' understandings.*

Room O-307, Session 20

Research Group "Changing migration dynamics within and between the EU and the world" (CLOSED MEETING)

Participants:

- Chris Timmerman (CeMIS, University of Antwerp).
- Godfried Engbersen (CIMIC, EUR).
- Roos Willems (CeMIS, University of Antwerp).
- Franck Düvell, (Centre on Migration, Policy and Society (COMPAS), University of Oxford)

- De Clerck Helene Marie-Lou, (CeMIS).
- Maria Lucinda Fonseca and Sónia Pereira (Centre for Geographical Studies, Institute of Geography and Spatial Planning, University of Lisbon)
- Juliana Iorio (Human Rights Institute, University of Deusto),
- Christiane Timmerman, Helene Marie-Lou De Clerck & Roos Willems, (University of Antwerp) and Kenneth Hemmerchts (Free University of Brussels)
- Erik Snel (Erasmus University Rotterdam) and Christof Van Mol (Netherlands Interdisciplinary Demographic Institute & CeMIS)

Room O-308, Session 21

Migration and social welfare in Europe.

Chair 1: Erica Righard (Malmö University).

Chair 2: Paolo Boccagni (Trento University).

Discussant: Basak Bilecen (University of Bielefeld).

- Secil Erdogan-Ertorer (York University), *Cultural diversity and competency in the settlement sector.*
- Paolo Rossi (University of Milan Bicocca) and Mara Tognetti (University of Milan Bicocca), *Across and beyond borders: the role of cultural-linguistic mediators in the regulation of migrants' access to healthcare services.*
- Pedro Góis (University of Coimbra), José C. Marques (Polytechnic Institute of Leiria and CESNOVA), and Carla Valadas (University of Coimbra), *Unemployed immigrants' access to weak social protection and weak social ties? The effects of cumulative disadvantage in a Southern European country.*

- Claudia Silva (Pontificia Universidad Católica), *How to define the provision of welfare services for qualified immigrants in Chile?*

Room O-309, Session 22

Doing Research with 'post-Soviet migrants': Theoretical and methodological reflections (part 2).

Chair: Dr Claudio Morrison (Middlesex University Business School).

Discussant: Prof Anna Amelina (Goethe University Frankfurt)

- Dr Anna Pechurina (Leeds Metropolitan University), *Post-Soviet Russian speaking migration to the UK: developing an analytical framework.*
- Elena Sommer (Bremen International Graduate School of Social Sciences), *"We are all from Sovok" – the concept of "post-Soviet migrants" among migrants from the Former Soviet Union in Germany.*
- Dr Vera Peshkova (Institute of Sociology Russian Academy of Sciences), *The settlement and residential mobility patterns of the Central Asian Migrants in Moscow.*
- Olga Cretu (Middlesex University Business School), *'Post-Soviet umbrella' for migrants in London: 'The researcher' and 'the researched'.*

Room O-310, Session 23

Emigration and social change in the new EU member states.

Chair: Dr. Evija Kļave, Institute of Philosophy and Sociology, University of Latvia.

Discussant: Dr. Inese Šūpule, Institute of Philosophy and Sociology, University of Latvia (could be replaced).

- Prof. Charles Woolfson (REMESO, Linköping University), Dr. Arunas Juska (East Carolina University), Indre Genelyte (REMESO, Linköping University), *Austerity and migration:*

the costs of the neoliberal Baltic model.

- Prof. Mihails Hazans, University of Latvia and IZA (Bonn), *Emigration Intentions and Fertility Potential in Latvia.*
- Dr. Inese Šūpule, Dr. Evija Kļave, Institute of Philosophy and Sociology, University of Latvia, *Economic and non-economic aspects of return migration: individual perspective of re-emigrants in Latvia.*
- Dr. Daiga Kamerāde, Dr. Māris Goldmanis, (Institute of Philosophy and Sociology, University of Latvia), *Children migrants in Europe: characteristics of transnationalism among migrant children from Latvia in the UK.*
- Mari-Liis Emmo, Dr. Ott Toomet, University of Tartu, *Occupational Prestige Rapidly Catching Up for Estonian-Finnish Migrants.*

Room O-311, Session 24

Immobile and Trapped Populations in Areas Affected by Environmental Changes (Part I).

Chair: Dr. François Gemenne (University of Liège/University of Versailles Saint-Quentin-en Yvelines).

- Dr. Kees van der Geest (United Nations University, Germany) & Dr. Koko WARNER (United Nations University, Germany), *Trapped? Household vulnerability and mobility after climatic events.*
- Dr. Caroline Zickgraf (University of Liège), *Left Behind? A case study of immobile populations in the Senegalese River Basin.*
- Mark Tebboth (PhD Candidate, University of East Anglia, United Kingdom), *Should I stay or should I go: exploring (im)mobility in the context of climatically-driven environmental change.*

- Nathalie Perrin (University of Liège), *Trapped in an area under demographic, social and environmental stress: The specific case of Tranquebar.*
- Prof. Laura Stark (University of Jyväskylä, Finland) & Dr. Tiina-Riitta Lappi (University of Jyväskylä, Finland), *Trapped in a flood-prone zone: poverty, policy and practice in a Tanzanian settlement.*

**Room O-312, Session 25
Emerging Leaders in the European Second Generation (Part I)**

Chair 1: Maurice Crul.

Chair 2: Elif Keskiner.

Discussant: Floris Vermeulen.

- Ali Konyali, *The same, only different?: What is new about Turkish second generation corporate business professionals?*
- Ismintha Waldring, *In between practices of change and doxa in the Education Sector. The second generation in positions of influence.*
- Sara Rezai, *Self-made Lawyers? Pathways of lawyers of Turkish heritage in four European countries.*
- Maurice Crul and Elif Keskiner, *Highly-skilled second generation compared.*
- Elif Keskiner and Floris Vermeulen, *Creating networks for success. Network organizations for second generation Turks in the Netherlands and France.*

**Room E-303, Session 26
The implications of transnational family life for the well-being of the 'left behind'.**

Chair: tba.

- Victor Cebotari and Valentina Mazzucato (Maastricht University), *Educational Outcomes of Children of Migrants Who Stay in the Country of*

Origin: Comparative Evidence from Ghana, Nigeria, and Angola.

- Michaela Vanore, Valentina Mazzucato, Melissa Siegel (Maastricht University), *'Left Behind' but Not Left Alone: Parental Migration and the Psychosocial Health of Children in Moldova.*
- Elma Laguna (Institute for Gerontology, Univ. of Vechta) and Helga de Valk (Netherlands Interdisciplinary Demographic Institute/Free University Brussels), *Caring from a Distance: Exchange of Support Between Migrant Children and Their Parents in the Philippines.*
- Franziska Gassmann, Melissa Siegel, Michaela Vanore, and Jennifer Waidler (Maastricht University), *Does it Matter Where the Children Are?: the Impact of Migration on Elderly Left Behind in Moldova.*

**Room E-304, Session 27
Research Group Panel: "Refugees in European localities: reception, perceptions and policies."**

Chair: TBA

Participants:

- Jun.-Prof. Dr. Birgit Glorius, associate professor at Chemnitz University of Technology, Institute for European Studies, Chair of Human Geography of East Central Europe, Chemnitz, Germany
- Dr Jeroen Doomernik, assistant professor at the University of Amsterdam, Dept. Of Political Science and researcher at the Institute for Migration and Ethnic Studies (IMES) Amsterdam, Netherlands
- Herbert Langthaler, asylkoordination österreich e.V.
- Monika Szulecka, Centre of Migration Research, University of Warsaw
- Terézia Nagy, PhD, Hungary

- Maren Wilmes, Institut für Migrationsforschung und Interkulturelle Studien, Universität Osnabrück, Osnabrück, Germany
- Prof. Dr. Andreas Pott, Institut für Migrationsforschung und Interkulturelle Studien, Universität Osnabrück, Osnabrück, Germany

Room E-305, Session 28
Workshop by Research Group “Trade Unions and Immigrants in Europe”
(Open meeting)

*Workshop Organizers: Stefania Marino,
Rinus Penninx, Judith Roosblad.*

**Thursday 28 August
Social Tour and Dinner
19:00**

- **Tour to Lavapiés (intercultural area in Madrid). *Lavapiés is the perfect example of social cohesion and integration. The multicultural environment derived from the coexistence of different immigration groups in this part of town merges with the details and features of old-Madrid. The tour will give us an insight of this fusion by letting us experience first-hand how local and foreign can blend.***
- **Conference dinner (location tba)**

More information to be announced in conference booklet.

Friday 29 August
3rd Round of Sessions
9:30-11:00

Room O-303, Session 29

Migrant End-of-Life Rituals (part 2).

Chair 1: Eva Soom Ammann (University of Bern, CH)

Chair 2: Alistair Hunter (University of St. Andrews, UK).

Discussant: Erik Olsson (Stockholm University).

- Osman Balkan (University of Pennsylvania, USA), *Death in the Diaspora: Repatriation, Burial and the Politics of Belonging amongst the Turkish community of Berlin.*
- Nadja Milewski & Danny Otto (University of Rostock, D), *Religious attitudes among Turks in Germany: The importance of a funeral ritual.*
- Jordi Moreras (Universitat Rovira i Virgili, E), *Come Back at the End of Life. The Return of the Deceased Moroccan Immigrants from Catalonia (Spain).*
- Claudia Venhorst (Radboud University Nijmegen, NL), *Muslim perspectives on dying well and challenges for end-of-life care in the Netherlands.*

Room O-304, Session 30

Migration and social welfare in Europe (part II).

Chair 1: Paolo Boccagni (Trento University).

Chair 2: Erica Righard (Malmö University).

Discussant: Basak Bilecen (University of Bielefeld).

- Maria Ron Balsera (Bielefeld University), *Are schools promoting*

social and economic integration of migrant and ethnic minorities? The case of young people of migration background in Spanish schools.

- Helene Brodin (Stockholm University), *Diversity, migration and marketization in Swedish eldercare - Providers in Stockholm who employ kin as caregivers.*
- Lars Harrysson (Lund University), Norma Montesino (Lund University) and Erika Werner (Lund University), *Migrant pensions and retirement. Adapting to new conditions or ignoring changes?*
- Monica Andriescu (Humboldt-Universität zu Berlin), *Activating recent immigrants in Europe's labor markets - Local employment-support policies, social structures and individual strategies.*
- Erica Righard (Malmö University) and Paolo Boccagni (Trento University), *Epistemologies of sedentarism and mobility in social work.*

Room O-305, Session 31

Young people of migrant descent in Europe: membership, transnationalism and citizenship in the aftermath of the economic crises (Part 1).

Chair 1: Rosa Mas Giralt (University of Leeds).

Chair 2: Joaquín Eguren (Universidad Pontificia Comillas).

Discussant: Martha Montero-Sieburth (University of Amsterdam).

- Maria João Barroso Hortas (University of Lisbon; Teacher Training College of Lisbon), *Discussing social cohesion in school: second generation immigrant children in the Metropolitan Area of Lisbon.*
- Shannon Damery (CEDEM-University of Liège), *'Going Home':*

The reality of imagined connections among young migrants in Belgium.

- Joaquín Eguren (Universidad Pontificia Comillas), *Creating young citizens: the social and political actions of second generation migrants in Spain.*
- Rashmi Singla and Helene Bang (Roskilde University), *Partnering across border and mixed parentage young people in globalised Denmark.*
- Qinfei Zhu (University College Dublin), *The Ethnic identity development of second generation Chinese immigrants in Ireland*

**Room O-306, Session 32
Immobile and Trapped Populations in Areas Affected by Environmental Changes (Part 2).**

Chair 1: Dr. Caroline Zickgraf (University of Liège, Belgium).

Chair 2: Nathalie Perrin (University of Liège, Belgium).

Discussant: Dr. Koko Warner (United Nations University, Germany).

- Dr. Zdenek Uherek (Institute of Ethnology of the Academy of Sciences of the Czech Republic, Czech Republic), *The Defensive Strategies of the Residents of Czech and Ukrainian Origin in Ukraine to the Effects of the Chernobyl Nuclear Accident.*
- Dr. François Gemenne (University of Liege, Belgium/ University of Versailles Saint-Quentin-en Yvelines, France), *Stuck in the radioactive zone: patriots and self-evacuees after Fukushima.*
- Prof. Falendra Kumar Sudan (University of Jammu, India), *Impact of Floods and Disasters on Trapped Women and Children in Uttarakhand, India: Coping Strategies and Adaptation Responses.*
- Andrea Milan, PhD candidate (United Nations University, Germany) & M. Sergio Ruano (Ministry of

Agriculture, Livestock and Food, Guatemala), *Rainfall variability, food insecurity and migration in Cabricán, Guatemala.*

- Dr. Florence De Longueville (University of Liège, Belgium) & Dr. Pierre Ozer (University of Liège, Belgium), *Rapid erosion's effects on the poor population of the coastal zone of Cotonou.*

**Room O-307, Session 33
Irregular Migration in Europe.**

Chair: tba

- Arjen Leerkes (Erasmus University Rotterdam), *'Back' to the poorhouse? Social protection and control of unauthorized migrants in the shadow of the welfare state.*
- Katie Kuschminder and Melissa Siegel (Maastricht University), *Loneliness and Vulnerability: Afghan Irregular Migrant Social Networks in the Netherlands.*
- Marieke Wissink (Maastricht University), *Linking and De-linking in Transit: How Irregular African Migrants at the Fringes of Europe Manage Transnational Social Networks.*
- Marieke van Houte, *Return migration, legal status and potential for development.*

**Room O-308, Session 34
Book workshop "Are there European perspectives on Immigrant Incorporation?"**

Workshop Organizers: Marco Martiniello and Jan Rath.

Participants:

- Peter Scholten
- Marco Martiniello
- Wiebke Sievers and
- Tiziana Caponio

Room O-309, Session 35
Emerging Leaders in the European Second Generation (Part II)

Chair 1: Maurice Crul.

Chair 2: Elif Keskiner.

Discussant: Floris Vermeulen.

- Floris Vermeulen and Ayten Dogan (University of Amsterdam), *Networks, gaining access and representation. Current personal strategies of politicians of Turkish origin in the local political system of Berlin.*
- Marieke Sloomman, *Social Mobility allowing for ethnic identification. Re-assertion of ethnicity among Moroccan and Turkish Dutch social climbers.*

Other participants:

- Ali Konyali,
- Ismintha Waldring.
- Sara Rezai,

Room O-310, Session 36
Book Workshop on Information and Communication Technologies and Migration.

Workshop organizers: Maren Borkert (University of Vienna, Austria) and Pedro J. Oiarzabal (University of Deusto, Bilbao, Spain).

(Preliminary) Participants:

- Naluwembe Binaisa
- Menderes Candan
- Clara Centeno
- Rianne Dekker
- Karsten Gareis
- Maria Garrido
- Stefano Kluzer
- Mihaela Nedelcu
- Christine Redecker
- Hannelore Roos
- Adela Ros
- Julian Stubbe
- Linnet Taylor
- Catalina Uzcanga.

Room O-311, Session 37
Workshop: Lack of integration and vulnerability among migrants: examining Spanish public policies in the context of the European economic crisis.

Workshop Organizers: Juncal Fernández-Garayzábal (Comillas Pontifical University) and María José Castaño Reyero (Comillas Pontifical University).

Participants:

- Juncal Fernández-Garayzábal (Comillas Pontifical University)
- Cristina Gortázar (Comillas Pontifical University)
- Patricia Fernández Olalla (Prosecutor assigned to the prosecutor of the foreign persons court)
- María José (Comillas Pontifical University).

Room O-312, Session 38
Migration, naturalization and political participation.

Chair: Helga de Valk

- Anastasia Bermudez, (Center for Ethnic and Migration Studies (CEDEM), University of Liege), *Exploring migrant political participation through the concept of 'transnational political capital': the case of Latin Americans in Spain.*
- Eriselda Shkopi, (University of Padua), *Does naturalization means more political integration?*
- Roxana Barbulescu and Jean Grugel, *Citizenship at margins: immigrants' political participation in the Indignados protest movement in Spain.*
- Kate Torkington & Filipa Perdigão, (Universidade do Algarve, Portugal), *Successful migration outcomes in the Algarve, Portugal.*
- Yolanda González-Rábago (University of Basque Country), *Multilevel dimensions of integration:*

a kaleidoscopic view related to the experience of Andean immigrants in the Basque Country

Room E-303, Session 39

Panel: Public policies and migrant rights

Chair: TBA

- Emilio J Gómez Ciriano, (Universidad de Castilla-La Mancha), *Challenging the challengers, Will the entry into force of the optional protocol to The ICESCR have any effect on the protection of migrant's rights in Spain? Some reflections.*
- Annavittoria Sarli and Daniela Carrillo (Fondazione ISMU), *Unexpressed questions and missing answers: the relationship between the national health system and Chinese and Filipino migrants in Milan.*
- Ijin Hong (Sungshin Women's University), *Access to welfare for immigrants in South Korea: a social policy analysis.*
- Reinhard Schweitzer (University of Sussex), *A Stratified Right to Family Life? Patterns and Rationales behind Differential Access to Family Reunification for Third--Country Nationals Living within the EU.*
- Carlos Peláez Paz & Jesús Sanz (Universidad Complutense de Madrid), *The social construction of categories that differentiate immigrants from natives: breaking universal rights and social citizenship*

Room E-304, Session 40

Research Group "Trade Unions and Immigrants in Europe" (INTERNAL MEETING):

Participants / Organizers:

- Stefania Marino
- Rinus Penninx
- Judith Roosblad.

Room E-305, Session 41

"Different migrant groups as addressees of policies towards irregular migration within the EU" (part II).

Research Group "The role of diverse legal regimes in shaping migrants' experiences: the case of Ukrainian migrants in the European Union. "

Participants:

- Marina Nikolova
- Monika Szulecka
- Dusan Drbohlav (tbc)
- Claudia Finotelli (tbc)
- David Rachel (tbc)
- Alan Desmond (tbc)
- Marie Jelinkova (tbc)
- Godfried Engbersen (tbc)
- Dita Vogel (tbc)
- Bastian Volmer (tbc)

Room E-306, Session 42

Research Group "Diversity, Migration and Social Cohesion" (CLOSED MEETING).

Participants:

- Dr. Agata Górny
- Dr. Aneta Piekut
- Sabina Torunczyk-Ruiz
- Prof. Mihails Hazans
- Dr. Inta Mierina
- Dr Jaan Masso
- Dr. James Laurence
- Dr. Thomas de Vroome
- Susanne Veit
- Prof. Josef Kohlbacher
- Dr. Ursula Reeger
- Dr. Philipp Schnell
- Prof. Lucinda Fonseca
- Dr. Jennifer McGarrigle Montezuma

Friday 29 August
4th Round of Sessions
11:30-13:00

Room O-303, Session 43
Care arrangements for ageing migrants at the intersection between public, private, third sector and the family (Part 1).

Chair 1: Ute Karl, University of Luxembourg.

Chair 2: Oana Ciobanu, University of Applied Sciences of Western Switzerland and University of Geneva.

Discussant: Eva Soom Ammann, University of Bern.

- Sandra Torres (Uppsala University, Sweden), Emilia Forssell (Ersta Sköndal University College, Sweden) & Anna Olaison (Linköping University, Sweden), *Othering' in need assessment practices: how understandings of ethnic/cultural 'Others' can become institutionalized.*
- Eralba Cela (Polytechnic University of Marche) & Tineke Fokkema (Netherlands Interdisciplinary Demographic Institute), *Who cares for the caregiver? Expected and actual support in later-life migrant families.*
- Oana Ciobanu & Claudio Bolzman (University of Applied Sciences of Western Switzerland and University of Geneva), *The role of social networks and institutional structures in the wellbeing of ageing migrants; The case of Romanian ageing migrants in Switzerland.*
- Ute Karl, Boris Kühn, Anne Carolina Ramos (University of Luxembourg), *Older migrants in Luxembourg – care provision between family and professional services.*

Room O-304, Session 44
From circulation to settlement: implications of changes in CEE migration.

Chair: Marta Kindler (Centre for Migration Research, University of Warsaw).

Discussant: dr. Pawel Kaczmarczyk (CMR UW).

- Deniz Sert, Deniz K. Korfalı, Tuğba Acar, *Student migration from central and eastern Europe to Turkey.*
- Deniz Sert, *Continuities and Novelities of CEE Migration: A Reflection from Austria, the Netherlands, Sweden and Turkey.*
- Karin Zelano and Gregg Bucken-Knapp, *Framing free movement - a framing analysis of Swedish media representations of EU migration in 2004 and 2013.*
- Heinz Fassmann, Josef Kohlbacher, Ursula Reeger, *Labour migrants from CEE-countries in Austria: The return of a push and pull driven migration.*
- Peter Scholten, Godfried Engbersen, Mark van Ostaijen and Erik Snel, *In Pursuit of Multi-level Governance: Urban Responses to the new Labour Migration from Central and Eastern Europe.*

Room O-305, Session 45
Young people of migrant descent in Europe: membership, transnationalism and citizenship in the aftermath of the economic crises. (Part 2).

Chair: Joaquín Eguren (Universidad Pontificia Comillas).

Discussant: Rosa Mas Giralt (University of Leeds); Martha Montero-Sieburth (University of Amsterdam).

- Martha Montero-Sieburth (University of Amsterdam), *Methodological issues arising from research on migrant youth of the*

second generation in the U. S., Spain, the Netherlands and Europe: Reflection in Practice towards Praxis.

- João Sardinha (Centro de Estudos das Migrações e das Relações Interculturais, Universidade Aberta), *Methodological considerations of auto ethnography in researching the re-return / twice migration tactics of Portuguese second-generation emigrant returnees at a time of economic crisis.*
- Sandra Silva (IGOT-University of Lisbon), *Social Network Analysis and the study of migrants' offspring.*
- Rosa Mas Giralt (University of Leeds), *Researching children and young people of migrant descent within the relational context of the family: methodological and ethical reflections.*

Room O-306, Session 46

Workshop: Pathways to Success - Trajectories and Careers in the European Second Generation.

Workshop organizers: Jens Schneider (IMIS) and Maurice Crul (CIMIC).

Participants:

- Maurice Crul (CIMIC), Rosita Fibbi (SFM), Jens Schneider (IMIS)
- Philipp Schnell (ÖAW), Maurice Crul (CIMIC), Yaël Brinbaum (CNRS)
- Elif Keskiner (CIMIC), Ali Konyali (CIMIC), Christine Lang (IMIS), Sara Rezai (CIMIC)
- Rosa Aparicio (FOG), Rosita Fibbi (SFM), Emmanuelle Santelli (CNRS), Laure Moguerou (INED), Michael Eve (UNIPMN)
- Jens Schneider (IMIS), Christine Lang (IMIS), Ismintha Waldring (VU Amsterdam), Ali Konyali (CIMIC), Reinhilde Pulinx (UGhent).

Room O-307, Session 47

Workshop: Exploring the Contours of a Theory of Immigration in Multilevel States.

Workshop organizers: Ricard Zapata-Barrero and Eve Hepburn.

Participants:

- Ricard Zapata-Barrero (editor), Gritim-UPF
- Ilke Adam (author), Institute For European Studies of the Vrije Universiteit Brussel
- Nuria Franco (author), Gritim-UPF
- Rainer Bauböck (discussant), EUI, Florence

Room O-308, Session 48

Effects of Economic Crisis (part II)

Chair: Ferruccio Pastore

- M^a José Martín Herrero, Arkaitz Fullaondo Elordui-Zapaterietxe, Julia Shershneva; Ikuspegi, (Basque Observatory of Immigration - University of the Basque Country), *Impact of the crisis on attitudes toward immigration in a region of Southern Europe: the case of the Basque Country.*
- Jordi Bayona-i-Carrasco, Isabel Pujadas Rubies, Fernando Gil-Alonso, *Have foreigners changed their internal migration flows in Spain due to economic recession? Spatial analysis based on data by origin.*
- Rut Bermejo and Miryam Hazán, *The economic crisis and the Rajoy administration: A new stage in Spain's immigration policies?*
- Sebastian Rinken (IESA-CSIC), *Public opinion toward immigration and immigrants in Spain: how to explain its surprisingly benign evolution in times of economic crisis?*

Room O-309, Session 49

Book workshop: "New York and Amsterdam: Immigration and the New Urban Landscape".

Workshop Organizer: Jan Rath
(University of Amsterdam.)

Room O-310, Session 50
Gender and migration.

Chair: TBA

- Hanne C. Kavli (Fafu), *Adapting to Gender Equality? Attitudes to Mothers' Employment among Immigrants and Immigrant Descendants in Norway.*
- Julia Orupabo (PhD in sociology, Senior Research Fellow at Institute for Social Research (ISF), Oslo, Norway), *Framed by gender and ethnicity.*
- Maria Vivas (CEDEM), *South American women in the global city of Brussels, defying their disadvantageous gendered positions through the arts.*
- Yassine Khoudja (Utrecht University) & Fenella Fleischmann (Utrecht University), *Labor force participation of immigrant women: the role of the partner's gender role attitudes.*
- Laura Oso (ESOMI), *Gender and Inter-generational Transnational Social Mobility Strategies in a Context of Economic Crisis: Latin-american Migration to Spain.*

Room O-311, Session 51
Panel: Migrants and the Labour Market.

Chair: TBA

- Joost Haemels, (Centre for Social Policy, Universiteit Antwerpen), *Exploring the employment disadvantage of second-generation immigrants in Belgium.*
- Katrin Baumgärtner, (University of Klagenfurt (Austria)), *Self-employment of high-skilled migrants in Austria - A qualitative study.*
- Szilvia Altorjai (ISER), *The job-satisfaction consequence of over-*

qualification for immigrants and UK natives.

- Secil Erdogan-Ertorer, (Ph.D. Assistant Professor Department of Sociology York University Toronto, Ontario, Canada), *Experiences of Workplace Diversity: Immigrant Perspectives.*
- Sahizer Samuk, *Rights of Temporary Foreign Workers: Canada and the UK in a Comparative Perspective.*

Room O-312, Session 52
Migrant families and intermarriage.

Chair: TBA

- Annika Elwert (Lund University); Anna Tegunimataka (Lund University), *Cohabitation Premiums in Denmark: Income effects in Immigrant-native Partnerships.*
- Aycan Çelikaksoy, *Intermarriage: A closer look at the union formation behavior of the native born in Sweden.*
- Nevena Gojkovic Turunz (Istanbul Sehir University), *Imagining the Family: Intergenerational Cultural Transmission within Mixed Families in Istanbul.*
- Tom De Winter (Vrije Universiteit Brussel), Suzana Koelet (Vrije Universiteit Brussel), Helga de Valk (NIDI/Vrije Universiteit Brussel), *European binational couples and their mobility and migration history - A case study of Belgium.*
- Andrés Guarín & Laura Bernardi, *Union Formation Among Immigrants and Their Descendants in Switzerland.*

Room E-303, Session 53
Identity & Community building.

Chair: TBA

- Dr Elisabetta Zontini, (Nottingham University), *Growing old in a transnational social field: belonging, mobility and identity among Italian migrants.*

- Stéphanie Anna Loddo (Iris, EHESS), *Constructing Belonging in a Multicultural Society: The Palestinian Diaspora in the United Kingdom.*
- Jessica Tollette (Harvard University), *Shedding Light on the Black: A Study of Race, Immigrant Incorporation and Black Identity in Spain.*
- Esther Romeyn (University of Florida), *Testing the Boundaries of Belonging: Reality TV meets Refugees.*
- Wiebke Sievers, Bülent Kaya, Martina Kamm, *Migration and literature: a literary sociological approach.*

Room E-304, Session 54
Research Group Meeting “Social organizations and migration”
(CLOSED MEETING).

Room E-305, Session 55
Shaping opinion: Political discourses on immigration at the local level

Chair: Núria Franco-Guillén

- Gema Rubio Carbonero (GRITIM - Universitat Pompeu Fabra), *Subtle forms of discriminatory political discourse on immigration.*
- Leila Hadj-Abdou (Johns Hopkins University, Washington DC), *Discourses about immigrants and immigration in Dublin and Vienna.*
- Simon McMahon (King’s College London and London Metropolitan University (London)), *Citizenship and the social boundaries of belonging in the European Union.*
- Elena Sánchez-Montijano (CIDOB (co-authored with Núria Franco-Guillén and Blanca Garcés-Mascareñas), *Explaining stances towards immigration in the 2011 local elections in Catalonia*

Room E-306, Session 56
Research Group Workshop:
“Nationalist populism in

contemporary Europe – ideological transformations, organizational development and mainstream reactions.”

Workshop organizers: Susi Meret, and Anders Hellström.

Participants:

- Anders Hellström
- Susi Meret
- Emil Persson
- Anniken Hagelund
- Martin Bak Jørgensen
- Marlou Schrover,
- Luciana Lazarescu
- Daniela Tarnovschi
- Christian Ulbricht,
- Tine Lund Thomsen
- Elisabeth Ivarsflaten
- Ann-Cathrine Jungar
- Magnus Wennerhag
- Pieter Bevelander
- Björn Fryklund
- Jenny Kiiskinen
- Tom Nilsson
- Pauline Stoltz
- Gianni D’Amato
- Jérôme Jamin
- Fabio de Nardis
- Didier Ruedin
- Vidya Ramalingam
- Gabriella Elgenius
- Olga Michel
- Suvi Keskinen
- Birte Siim
- Rob Witte
- Karin Borevi
- Kevin Deegan-Krause
- Stéphanie, Dechezelles
- Frédéric Zalewski
- Duncan McDonnell
- Sarah De Lange
- Oscar Mazzoleni
- Reinhard Heinisch
- Cristian Norocel
- Marta Postigo

Friday 29 August
5th Round of Sessions
14:00-15:30

Room O-303, Session 57
Care arrangements for ageing migrants at the intersection between public, private, third sector and the family (part 2).

Chair: Anne Carolina Ramos, University of Luxembourg.

Discussant: Eralba Cela, Polytechnic University of Marche.

- Nanna Hilm (Center for Healthy Aging, Department of Ethnology, The Saxo Institute, University of Copenhagen), *Ways of aging well: Exploring processes of self-responsibilization in 'culture sensitive' health promotion initiatives.*
- Antía Pérez-Caramés (ESOMI, University of A Coruna), *Care arrangements and return migration processes of Romanians from Spain.*
- Juliana Ajdini and Edvin Xhango (University of Tirana, Faculty of Social Sciences, Department of Social Policy and Social Work), *Challenges of returnees immigrants in Albania.*
- Claudio Bolzman (University of Applied Sciences Western Switzerland, Switzerland), Laure Kaeser (University of Geneva), *Institutional and Informal Care: A Comparison between Older Immigrants from Southern Europe and Older Swiss.*

Room O-304, Session 58
Tensions Between Migration and The Welfare State.

Chair 1: Gregg Bucken-Knapp (University of Gothenburg).

Chair 2: Trine Lund Thomsen (Aalborg University).

Discussant: Jonas Hinnfors (University of Gothenburg).

- Mikko Kuisma (Oxford Brookes University) & Mikael Nygård (Åbo Akademi University), *The True Finns and Sweden Democrats: Defenders of the Nordic Welfare State or Advocates of Social Conservatism?*
- Pontus Odmalm (University of Edinburgh), *'That equation does not work out in the taxpayers' favour'. Welfare Chauvinism, and Immigration as a source of ideological tension in Britain and Sweden.*
- Martin Bak Jørgensen & Trine Lund Thomsen (Aalborg University), *Welfare chauvinism – the new political strategy.*
- Gregg Bucken-Knapp, Jonas Hinnfors & Andrea Spehar (University of Gothenburg), *The Eye of The Beholder: Narrating Crisis in The Ongoing Swedish Labor Migration Policy Debate.*

Room O-305, Session 59
Education and Poverty: Assessing whether the poverty of the 1st generation migrants is surpassed and overcome by the 2nd and the 3rd generation.

Chair 1: Martha Montero-Sieburth, MES, University of Amsterdam (Netherlands).

Discussant: Reinhilde Pulinx, Ghent University (Belgium).

- Dr. Martha Montero-Sieburth, (University of Amsterdam, Department of Sociology and Anthropology), *Neutralizing the Effects of Social Poverty through Education and the Development of Stable Relationships: Mexican Women's Sentimental Journeys.*
- Reinhilde Pulinx, (Centre for Diversity and Learning, Ghent University – Belgium), *Teacher's perceptions and beliefs regarding*

language and integration of second generation migrant pupils.

- Laura Oso, (Universidade da Coruña, Spain), *Gender and Inter-generational Transnational Social Mobility Strategies in a Context of Economic Crisis: Latin-american Migration to Spain.*
- Perttu Salmenhaara, University of Helsinki, *Wasting human capital. Employment- and over-qualification rates of the foreign-born and women in Europe.*

Room O-306, Session 60

Workshop: Body in street.

Workshop Organizer: Cecilia Parsberg, PhD student in Fine Arts, Umeå University. Cecilia Lagerström PhD in Theatre, Gothenburg University.

Room O-307, Session 61 Intermarriage, Mixedness, Integration and Social Cohesion Revisited: International Experiences and Cross-disciplinary Approaches (PART I).

Chair: Dan Rodríguez-García.

Discussant: Dan Rodríguez-García.

- Dan Rodríguez-García (Autonomous University of Barcelona, Spain), *Intermarriage, Mixedness and Socio-cultural Integration in Catalonia, Spain: A Multi-method Analysis.*
- Monica Boyd, *Intermarriage, Feelings of Belonging and the Political Participation of Children of Immigrants in Canada.*
- Delia Furtado, *Social Integration and Economic Consequences: A Comparative Analysis of Immigrant Intermarriage in the United States and Other Countries.*
- Betty de Hart, *Mixed Marriages, Acquisition and Loss of Citizenship Status in the Netherlands.*
- Sofia Gaspar, *Comparing Professional Integration Among Portuguese-*

European and Portuguese-African Binational Couples.

Room O-308, Session 62

Policy workshop: The Monitoring and Evaluation of Integration and Civic integration Policies.

Workshop organizers: Peter De Cuyper & Johan Wets (HIVA - KULeuven, Belgium. Participants:

- Clara Lindblom - Institutet för Framtidsstudier, Sweden (tbc),
- Arjen Verwey -Dutch Ministry (tbc)
- Peter Scholten - Erasmus University Rotterdam, Netherlands,
- Daniela Carrilo, ISMU, Italy (Tbc)
- Arend Ode - Regioplan, Netherlands, (Tbc)
- Montserrat González Garibay - Flemisch Ministry, Belgium.

Room O-309, Session 63

Religious affairs and government.

Chair: Carlos Ballesteros

- Ines Michalowski , *What is at stake in military chaplaincy when Muslims join the ranks? An international comparison.*
- Bianca Brünig (Leibniz University Hannover, DE), Fenella Fleischmann (Utrecht University, NL), *Understanding the Veiling of Muslim Women in the Netherlands.*
- Gorka Urrutia and Luzio Uriarte (University of Deusto), *Religious minorities and the local context: public management and the difficulties to accommodate basic demands.*
- Jan Dobbernack (European University Institute), *Limits of Muscular Liberalism: Male Circumcision and Sharia Courts.*

Room O-310, Session 64

Migration patterns and decision making.

Chair: Joaquin Eguren (IUEM)

- Aysem Biriz Karacay & Zeynep Gülru Göker, *Situating the Labour Flows from Turkey to Russia in the Soviet and the Post-Soviet Migration Systems.*
- Agata Górny, (Centre of Migration Research, University of Warsaw), *Gender and family situation in shaping circulation patterns.*
- Eva Janska, *Internal migration of immigrants: concentration or deconcentration processes?*
- Hein de Haas (IMI, University of Oxford) and Marie-Laurence Flahaux (IMI, University of Oxford), *African migrations: trends, patterns and drivers.*
- Eleanor Staniforth, *Moving on or staying put? The decision-making processes of sub-Saharan African migrants living in France and Spain.*

**Room O-311, Session 65
Diversity and interculturalism.**

Chair: TBA

- Martijn Brünger (IMES, University of Amsterdam) and Floris Vermeulen (IMES, University of Amsterdam), *Cultural diversity policy in Amsterdam.*
- Maria Schiller, *What's the difference? Post-multicultural cities and the practice of implementing 'diversity' policies.*
- Nuno Oliveira, (CIES ISCTE IUL Portugal), *We are all interculturalists now. Framing the political, institutional and practical logics of interculturalism.*
- Andreau Domingo and Xiana Bueno (Centre d'Estudis Demogràfics), *When inclusion means exclusion. Contradictory discourses in local management of interculturalism.*
- Linda Lapina, (Roskilde University), *Beyond the ethnic lens- trust and solidarity through everyday*

innovative practices in a diverse Copenhagen neighborhood.

**Room O-312, Session 66
Media, attitudes and Public Opinion towards immigrants.**

Chair: TBA

- Jolien Geerlings (Utrecht University), *Influencing Interethnic Attitudes through Student-Teacher Relationships: The Mediating Role of Empathy.*
- Johanne Søndergaard (VU University Amsterdam), *Opinionated Integration Policies? Examining the (lack of) influence of attitudes toward immigrants on integration policymaking in 33 EU and non-EU countries.*
- Anne Britt Djuve and Hanne C Kavli, *Discretion and discrimination at street level. Case-worker attitudes and the shaping of employment services.*
- Elena Palacios, (Universidad de Salamanca), *Journalist's frames and newsroom frames (image building) of immigration in the regional press of Castilla y León.*

**Room E-303, Session 67
Migrant youth.**

Chair: TBA

- Aija Lulle. *After discovering unexpected: emotional pathways of young Eastern European migrants in UK.*
- Aycan Çelikaksoy, *Following the lives of separated children in Sweden: What do large scale datasets reveal?*
- Agota Sanislo, Rosita Fibbi (SFM, Switzerland), *Teachers: an avenue for social mobility. A Comparison between Swiss and Children of non-EU Immigrants.*
- Kerstin Duemmler, *The exclusionary side-effects of the civic-integration*

paradigm: boundary processes among youth in Swiss schools.

Room E-304, Session 68
Research Group “Information and Communication Technologies and Migration” (CLOSED MEETING).

Participants:

- Maren Borkert, coordinator
- Pedro J. Oiarzabal, coordinator, and Catalina Uzcanga (University of Deusto)
- Mihaela Nedelcu (University of Neuchâtel)
- Adela Ros (Open University of Catalonia)
- Mark Graham and Naluwembe Binaisa (University of Oxford)
- Godfried Engbersen and Rianne Dekker (Erasmus University Rotterdam)
- Dana Diminescu (Maison des Sciences de l'Homme)
- Ferruccio Pastore (FIERI), and
- Pieter Bevelander (Malmö University)

Room E-305, Session 69
Research Group Workshop “Highly skilled migration in the European labour market: Brain waste or brain gain?” (OPEN)

Participants:

- Marco Pecoraro
- Didier Ruedin

Room E-306, Session 70
Workshop “The direct and indirect consequences of the economic crisis on immigrant and ethnic minorities’ arts and culture”.

Organizers: Marco Martiniello, Wiebke Sievers and Ricard Zapata (St. Committee Popular Art, Diversity and Cultural Policies in Post-Migration Urban Settings).

Participants:

- Jordi Baltà (Barcelona)

- Maria Ron Balsera (Bielefeld)
- Berndt Clavier (Malmö)
- Clelia Clini (Rome)
- Joe Costanzo (Liège)
- Christine Delhaye (Amsterdam)
- Armelle Gaulier (Bordeaux)
- Yvonne Hébert (Calgary)
- Monica Ibanez Angulo (Burgos)
- Asko Kauppinnen (Malmö)
- Jean-Michel Lafleur (Liège)
- Siresa Lopez-Berengueres (Vienna)
- Margarida Marquès (Lisbon)
- Marco Martiniello (Liège)
- Daniel Romero (Mexico)
- Monica Salzbrunn (Lausanne)
- Joao Sardinha (Lisbon)
- Wiebke Sievers (Vienna)
- Ricard Zapata Barerro (Barcelona)
- Fatima Zibouh (Liege).

Friday 29 August
6th Round of Sessions
16:00-17:30

Room O-303, Session 71

Workshop: After Reflexive Turn: Cosmopolitan, Transnational and Mobile Methods in Empirical Migration Research.

Workshop organizers: Mihaela Nedelcu, (Associate Professor at the Institute of Sociology, University of Neuchâtel) and Anna Amelina, (Professor at the Institute of Sociology, Goethe-Universität Frankfurt am Main).

(Preliminary) Participants:

- Anna Amelina, Junior Professor, Institute of Sociology, Goethe-Universität Frankfurt am Main
- Andreas Herz, Post-doctoral researcher, Mainz University
- Sven Kesselring, Professor in Mobility, Governance and Planning, Aalborg University. Cosmobilities Network (invited, tbc)
- Mihaela Nedelcu, Associate Professor, Institute of Sociology, University of Neuchatel
- Elisabeth Scheibelhofer: Associate Professor, Faculty of Social Sciences University of Vienna
- Dennis Zuev, Senior Researcher, Center for Mobility Research (CeMoRe), Lancaster University.

Room O-304, Session 72
Intermarriage, Mixedness, Integration and Social Cohesion Revisited: International Experiences and Cross-disciplinary Approaches (PART II)

Chair: Dan Rodríguez-García.

Discussant: Dan Rodríguez-García

- Miri Song, *Who Do Multiracial People Partner with, and How Does*

This Shape Their Experiences as Parents in Britain?

- Jennifer Lee, *Multiraciality, Blurred Boundaries and Social Integration in the United States.*
- Beate Collet, *From Intermarriage to Mixedness: Some Theoretical Considerations Illustrated by Empirical Facts in France.*
- Josiane Le Gall, *Cultural and Identity Transmission in Mixed Couples in Quebec, Canada: Normalizing Plural Identities as a Path to Social Integration.*
- Julia H. Schroedter, *Promoting a European Identity? Intermarriage Between Europeans: The Case of Zurich, Switzerland.*

Room O-305, Session 73

Workshop: Monitoring as a tool for policy-makers.

Workshop organizers: Daniela Carrillo, Ismu Foundation (Italy), NIDI (Netherland) and Hessen Ministry of Integration (Germany).

Room O-306, Session 74
Inaugural Meeting of IMISCOE PHD Network.

Workshop Organizers: Johanne Søndergaard (VU University Amsterdam), Vanessa Cantinho de Jesus (University of Amsterdam), Yassine Khoudja (Utrecht University), Mark van Ostaijen (Erasmus University Rotterdam), Jasmijn Slootjes (VU University Amsterdam), Michiel Swinkels (Radboud University Nijmegen).

(Preliminary) Participants:

- Linda Lapina
- Jasper Tjaden
- Monika Szulecka
- Sara Vigil
- Maria Vivas Romero
- Allassandro Mazolla
- Shannon Damery
- Nuria Franco Guillén

- Franseco Pasetti
- Juan Carlos Trivino
- Filipa Ribeiro
- Giacomo Solano
- Antero Olakivi
- Yassin Khoudja
- Lisa Berntsen
- Vanessa Cantinho de Jesus
- Jasmijn Sloopjes
- Johanne Søndergaard
- Michiel Swinkels
- Mark van Ostaijen

Room O-307, Session 75

Education trajectories of Immigrants.

Chair: Cristina Gortázar (IUEM)

- Raisa Akifyeva, (Researcher, Department of Sociology, Center for Youth Studies, Higher School of Economics - National Research University, St. Petersburg, Russia), *After-school activities of migrant children: relations to education opportunities and outcomes.*
- Philipp Schnell and Rosita Fibbi (Swiss Forum for Migration and Population Studies), *Getting ahead through various avenues: Educational and occupational pathways of the 'new' second-generation in Switzerland.*
- Florian Schilling (University of Chicago) and Benjamin J. Roth (University of South Carolina), *Perceived advantages: the influence of urban and suburban neighborhood context on the educational trajectories of Mexican immigrant young men.*
- Tijana Prokic-Breuer and Patricia McManus, *Immigrant over-education in 12 developed countries, apparent or real?*

Room O-308, Session 76

Late in Life Labour Migration

Chair: Angeles Escriva, (Associate Professor University of Huelva).

Discussant: Dr Francesca Alice Vianello, (Adjunct Professor, University of Padua).

- Angeles Escriva, (Associate Professor University of Huelva), *Working to the End, Contrasting visions of old age and utility in Peru and Spain.*
- Laura Romeu Gordo, (German Centre of Gerontology) and Justyna Stypinska, (Free University Germany), *Age, Gender and Migration Status on the Labour Market: do advantages and disadvantages accumulate as workers get older?*
- Gudrun Bauer, (Vienna University of Economics and Business, Austria), *Older woman from central and eastern Europe in transnational care arrangements: commuting 24-hour care workers in Austria.*
- Stefano Salvino, (University of Calabria Italy), *A post-soviet migration: the Italian case of first generation Ukrainian women migrants.*
- Paolo Boccagni, (University of Trento, Italy), *There is always something missing: traditional moral economies and emerging views of the future among immigrant live-in care workers in Italy.*

Room O-309, Session 77

Global migration.

Chair: Emilio J Gomez Ciriano (IUEM)

- Karen Elizabeth McNamara and Laura Olson, *Moving towards risk? Intersections of disaster and mobility.*
- Joris Michielsen, (Centre for Migration and intercultural Studies), *Post-2015 Development Agenda: Universal Health Coverage, Global Social Protection and migration.*
- Alexandra Ricard-Guay, (School of Social Work, McGill University; Transcultural Research and Intervention Team (TRIT), Montréal, Québec, Canada), *Pathways into and*

out of sexual exploitation: lessons from the field.

- Louise Deegan, (University of Amsterdam), *The role of strategic partnerships effective in the response to human trafficking.*
- Habibul Haque Khondker, *Construction of Social Cohesion Among Bangladeshi Migrant Workers in the UAE.*

Room O-310, Session 78
Migration to and from Central and Eastern European countries

Chair: TBA

- Anca Enache, (Social Anthropology, Helsinki University, Finland), *Migrant Roma in Finland: everyday locations, experiences and inequalities.*
- Remus Gabriel Anghel (Romanian Institute for Research on National Minorities, Cluj), *Migration, Ethnicity and Social Inequality. Changing social relations and patterns of inequality in Romania's Roma ghettos.*
- Dusan Drbohlav (Charles University in Prague, Faculty of Science, Department of Social Geography and Regional Development, GEOMIGRACE centre), Marta Jaroszewicz (Centre for Eastern Studies in Warsaw), *The Probable Future Development of International Migration Movements between Belarus, Moldova, Ukraine and Visegrad Countries (in a Broader European Context).*
- Renata Mikesova, *Differences in the integration process of Ukrainians and Vietnamese in the Czech Republic.*

Room O-311, Session 79
Return Migration and remittances.

Chair: Peter Scholten

- Paul Bridge and Traute Meyer, (University of Southampton, UK), *The financial pull of home – Do EU*

migrants have to return to avoid poverty in retirement?

- Author: Izabela Grabowska-Lusinska, (Centre of Migration Research University of Warsaw and Michal Garapich, University of Roehampton, London), *Social Innovations Through Social Remittances: Diffusion and Resistance.*
- Brigitte Suter and Karin Magnusson, *Integration here and abroad: Resettled refugees' social networks and mobility patterns in and from Sweden.*
- Agnieszka Radziwinowicz (Centre of Migration Research), *Li(ea)ving The Deportation Regime: The Mexican Experience of Forced Reverse Migration.*
- Laura Cassain, (PhD Candidate. Universidad Complutense de Madrid), *Between and beyond crisis. Recent experiences of return migration from Spain to Argentina.*

Room O-312, Session 80
Workshop The Boundaries of Citizenship – Naturalization, Integration, Membership.

Workshop Organizers: Jean-Michel Lafleur, Marco Martiniello, Maarten Vink (on behalf of St. Committee "Migration, Citizenship and Political Participation").

Chair 1: Pieter Bevelander (Malmö University)

Chair 2: Christian Fernandez (Malmö University)

Discussants: Gianni D'Amato (University of Neuchatel) and Jean-Michel Lafleur (University of Liege).

Participants:

- Jean-Thomas Arrighi, European University Institute
- Rainer Bauböck, European University Institute
- Pieter Bevelander, Malmö University

- Gianni D'Amato, University of Neuchatel
- Costica Dumbrava, Maastricht University
- Christian Fernandez, Malmö University
- Jean-Michel Lafleur, University of Liege
- Bernt Bratsberg
- Jonas Helgertz
- Anna Tegunimataka

Room E-303, Session 81
Research Group “Cross-border circular migration: patterns, directionalities, identities. The evidence from Central Europe” (CLOSED MEETING).

Participants:

- Ignacy Józwiak
- Justyna Pokojaska

Room E-304, Session 82
Research Group Workshop for contributors to proposed book “Contested childhoods”.

Research Group Contested childhoods and multiple crises.

Participants:

- Elisabetta Zontini
- Tracey Ann Reynolds
- Ada Ingrid Engebriksen
- Eva Janská
- Julie Borchgrevink
- Ida Hyde
- Anja Bredal
- Mari Rysst
- Rashmi Singla
- Helene Bang
- Guro Ødegård
- Marianne Takle
- Marie Louise Seeberg
- Elżbieta M. Goździak

Room E-305, Session 83

Gender relations and highly skilled migration/mobility: Theoretical, empirical and methodological issues.

Chair: Janine Dahinden, Martine Schaar, Alina Toader, University of Neuchâtel.

- Elisabeth Grindel, *Partners of International Students - 'Tied Migrants' or 'Highly Skilled Labour Migrants'?*
- Eglė Kačkutė, *Inner Lives and Difficult Choices of Educated Female Expatriates in Geneva.*
- TBA *Gendering of brain waste. A case study on Algerian migration.*
- Janine Dahinden, Martine Schaar, Alina Toader, *Transnational Mobility of Early-Career Academics: Transformation or Reproduction of Gender Regimes? A Network Perspective.*

Room E-306, Session 84
Research Group Panel “Changing migration dynamics within and between the EU and the world.”

Chair 1: Chris Timmerman (CeMIS, University of Antwerp).

Chair 2: Godfried Engbersen (CIMIC, EUR).

Chair 3: Roos Willems (CeMIS, University of Antwerp).

- Franck Düvell, (Centre on Migration, Policy and Society (COMPAS), University of Oxford), *Migration transitions in Europe: the cases of Turkey and Russia.*
- De Clerck, Helene Marie-Lou, (CeMIS), *The changing geography of contemporary sub-Saharan African migration. Is Europe still or no longer the only 'El Dorado'? The case of Senegalese in Istanbul.*
- Maria Lucinda Fonseca and Sónia Pereira (Centre for Geographical Studies, Institute of Geography and Spatial Planning, University of Lisbon), Juliana Iorio (Human Rights Institute, University of Deusto),

Changing Migration Dynamics between Brazil and Portugal: there go the labour migrants here come the students.

- Christiane Timmerman, Helene Marie-Lou De Clerck & Roos Willems, (University of Antwerp) and Kenneth Hemmerechts (Free University of Brussels), *The relevance of 'feedback mechanisms' in migration impacted regions in relation with changing macro socio-economic contexts: a case study on Moroccan and Turkish emigration regions*
- Erik Snel (Erasmus University Rotterdam) and Christof Van Mol (Netherlands Interdisciplinary Demographic Institute & CeMIS), *The role of social networks in pre- and post-migration phases. A case-study of Ukrainians abroad and at home.*
- Joana de Sousa Ribeiro (Centre for Social Studies, University of Coimbra, Portugal), *Import and export societal transformation: the process of skilled migration from (and to) Portugal.*

**Friday 29 August
Plenary Closing Session
17:30-18:30**

Location: Aula Magna

- **Alessandra Venturini** (University of Turin)
- **Demetrios Papademetriou** (Migration Policy Institute)

Saturday 30 August

9:00-12:00 (location: tba)

Meeting of the Editorial Committee of Comparative Migration Studies

Register of participants

(with panel numbers)

Acar, 44
 Adam, 1, 47
 Ågård, 19
 Ajdini, 57
 Akifyeva, 75
 Alice Vianello, 76
 Altorjai, 51
 Amelina, 7, 22, 71
 Andriescu, 30
 Anna Loddo, 53
 Aparicio, 46
 Arrighi, 80
 Bagley, 5
 Bak Jørgensen, 6, 18, 56, 58
 Bakker, 16
 Balkan, 29
 Ballesteros, 63
 Balsera, 30
 Baltà, 70
 Bang, 31, 82
 Barbulescu, 13, 38
 Barglowski, 9
 Barroso Hortas, 31
 Bauböck, 47, 80
 Bauer, 76
 Baumgärtner, 51
 Bayona-i-Carrasco, 48
 Beckers, 11
 Bermejo, 48
 Bermúdez Torres, 13, 38
 Bernardi, 52
 Berntsen, 74
 Bevelander, 18, 56, 68, 80
 Bilecen, 9, 21, 30
 Binaisa, 36, 68
 Biriz Karacay, 64
 Boccagni, 21, 30, 76
 Bolzman, 43, 57
 Borchgrevink, 82
 Borevi, 56
 Borkert, 36, 68
 Boyd, 61
 Bozec, 17
 Bratsberg, 80
 Bredal, 82
 Brey, 13, 17
 Bridge, 79
 Brinbaum, 46
 Brodin, 30
 Brünger, 65
 Brüinig, 63
 Bucken-Knapp, 6, 18, 44, 58
 Bueno, 65
 Burchianti, 10
 Cairns, 12
 Candan, 36
 Cantinho de Jesus, 74
 Caponio, 8, 34
 Carlos Trivino, 74
 Carolina Ramos, 57
 Carrillo, 39, 73
 Carrilo, 62
 Cassain, 79
 Castaño Reyero, 16, 37
 Castillo Rueda, 8
 Cebotari, 26
 Cela, 3, 43, 57
 Çelikaksoy, 52, 67
 Centeno, 36
 Ciobanu, 43
 Clavier, 70
 Clini, 70
 Collett, 1, 17, 72
 Costanzo, 70
 Cretu, 7, 22
 Crul, 25, 35, 46
 D'Amato, 1, 56, 80
 D'Angelo, 13
 Dahinden, 83
 Dähnke, 10
 Damery, 31, 74
 De Clerck, 20, 84
 De Cuyper, 62
 De Graaff, 19
 De Haas, 64
 De Hart, 61
 De Lange, 56
 De Longueville, 32
 De Nardis, 56
 De Sousa Ribeiro, 84
 De Valk, 2, 26, 38, 52
 De Vroome, 4, 42

PARTICIPANTS

De Winter, 52
Dechezelles, 56
Deegan-Krause, 56, 77
Dekker, 36, 68
Delhay, 70
Desmond, 41
Devi, 7
Diminescu, 68
Djuve, 66
Dobbernack, 63
Dogan, 35
Domingo, 65
Doomernik, 27
Drbohlav, 41, 78
Duemmler, 67
Dumbrava, 80
Düvell, 20, 84
Eguren, 31, 45, 64
Elgenius, 56
Elordui-Zapaterietxe, 48
Elwert, 52
Emilsson, 16
Emmo, 23
Enache, 78
Engbersen, 20, 41, 44, 68, 84
Engebrigtsen, 82
Entzinger, 1
Erdogan-Ertorer, 21, 51
Eremenko, 13
Escriva, 76
Estrada Carvalhais, 10
Eve, 46
Fassmann, 44
Fauser, 9
Fernández, 2
Fernández Olalla, 37
Fernández-Garayzábal, 37
Fernandez, 80
Fibbi, 46, 67, 75
Finotelli, 41
Flahaux, 64
Fleischmann, 50, 63
Fokkema, 3, 43
Fonseca, 4, 42
Forsell, 43
Franco-Guillén, 55, 74
Franco, 47
Fryklund, 6, 56
Fuentes, 15
Furtado, 61
Gabriel Anghel, 78
Garcés-Mascareñas, 55
García-Coll, 12
Gareis, 36
Garrido, 36
Gaspar, 61
Gassmann, 26
Gaulier, 70
Gebhardt, 7
Geddes, 1
Geerlings, 66
Gemenne, 24, 32
Genelyte, 23
Gil-Alonso, 2, 48
Glorius, 27
Góis, 13, 21
Gojkovic Turunz, 52
Goldmanis, 23
Gómez Ciriano, 39, 77
González Garibay, 62
González-Rábago, 38
Gordano, 12
Górny, 4, 42, 64
Gortázar, 37, 75
Goździak, 82
Grabowska-Lusinska, 79
Graham, 68
Granada, 9
Grindel, 83
Grugel, 38
Gualda, 11
Guarin, 52
Gülru Göker, 64
Haavisto, 18
Hadj-Abdou, 55
Haemels, 51
Hagelund, 56
Haque Khondker, 77
Harrysson, 30
Hazán, 48
Hazans, 4, 23, 42
Hébert, 70
Heinisch, 56
Helgertz, 80
Hellström, 6, 18, 56
Hemmerechts, 20, 84
Hepburn, 16, 47
Herz, 71

PARTICIPANTS

Hickman, opening plenary
Hilm, 57
Hinnfors, 58
Hong, 39
Horn, 3
Howald, opening plenary
Hunter, 19, 29
Hydle, 82
Ibanez Angulo, 70
Ibarrola, 15
Iglesias, 15
Iorio, 20, 84
Isabel Zuber, 8
Ivarsflaten, 56
Jamin, 56
Janská, 64, 82
Jaroszewicz, 78
Jelinkova, 41
Józwiak, 17, 81
Jungar, 56
Juska, 23
Kačkutė, 83
Kaczmarczyk, 44
Kaeser, 57
Kamerāde, 23
Kamm, 53
Karl, 19, 43
Kauppinnen, 70
Kavli, 50, 66
Kaya, 53
Keskinen, 25, 35, 46, 56
Kesselring, 71
Khoudja, 50, 74
Kiiskinen, 56
Kindler, 44
King, 3
Kļave, 23
Kliuchnikova, 7
Kluzer, 36
Knerr, 13
Koelet, 2, 52
Kofman, 9, 13
Kohlbacher, 4, 42, 44
Konyali, 25, 35, 46
Kopecka, 7
Korfali, 44
Kortmann, 16
Kühn, 43
Kuisma, 58
Kuschminder, 33
Lafleur, 13, 70, 80
Lagerström, 60
Laguna, 26
Lang, 46
Langthaler, 27
Lapina, 65, 74
Lappi, 24
Laurence, 4, 42
Lazarescu, 56
Le Gall, 72
Lee, 72
Leerkes, 33
Lindblom, 62
Lopez-Berengueres, 70
Lucinda Fonseca, 20, 84
Lulle, 67
Lund Thomsen, 6, 56, 58
Lundberg, 5
Magnusson, 79
Maiztegui, 15
María López Sala, 11
Marín-Cassinello, 12
Marino, 27, 40
Markard, 10
Marques, 13, 21, 70
Martín Herrero, 48
Martínez-Buján, 9
Martiniello, 34, 70, 80
Mas Giralt, 31, 45
Masso, 4, 42
Mavrodi, 13
Maximilians, 16
Mazolla, 74
Mazuz, 19
Mazzoleni, 56
Mazzucato, 26
McDonnell, 56
McGarrigle Montezuma, 4, 42
McMahon, 55
McManus, 75
McNamara, 77
Meret, 56
Meyer, 79
Michalowski, 63
Michel, 56
Michielsen, 77
Mierina, 4, 42
Mikesova, 78

PARTICIPANTS

Milan, 32
Milberg, 19
Milewski, 29
Millard, opening plenary
Moguerou, 46
Monaci, 11
Montero-Sieburth, 31, 45, 59
Montesino, 30
Moreras, 29
Morgunova, 7
Morosanu, 2
Morrison, 7, 22
Myrtsou, 5
Nagy, 27
Nedelcu, 3, 36, 68, 71
Nestorowicz, 17
Niessen, 10
Nikolova, 41
Nilsson, 56
Norocel, 56
Nygård, 58
Oana Ciobanu, 3
Ode, 62
Ødegård, 82
Odmalm, 58
Ogzen, opening plenary
Oiarzabal, 15, 36, 68
Olaison, 43
Olakivi, 74
Oliveira, 65
Olson, 77
Olsson, 29
Orupabo, 50
Oso, 9, 50, 59
Otto, 29
Ozer, 32
Palacios, 66
Papademetriou, closing session
Parsberg, 5, 60
Pasetti, 74
Pastore, 48, 68
Pechurina, 22
Pecoraro, 18, 69
Peláez Paz, 39
Penninx, 1, 27, 40
Perdigão, 38
Pereira, 12, 15, 20, 84
Pérez-Caramés, 57
Perrin, 24, 32
Persson, 18, 56
Peshkova, 22
Petrovic, 17
Pettersson, 6
Piekut, 4, 42
Pietka-Nykaza, 2
Pijpers, 11
Pokojska, 81
Postigo, 56
Pott, 27
Prokic-Breuer, 75
Pujadas Rúbies, 2, 48
Pulinx, 46, 59
Pumares, 12
Rachel, 41
Radziwinowicz, 79
Ramalingam, 56
Ramos, 43
Rath, 34, 49
Rauber, 19
Redecker, 36
Reeger, 4, 42, 44
Reis Oliveira, 10
Reynolds, 82
Rezai, 25, 35, 46
Ribeiro, 74
Ricard-Guay, 77
Righard, 5, 21, 30
Rinken, 48
Rodríguez-García, 61, 72
Romei, 13
Romero, 70
Romeu Gordo, 76
Romeyn, 53
Ron Balsera, 70
Roos, 36
Roosblad, 27, 40
Ros, 12, 36, 68
Rosa Gaviria Mejía, 9
Rossi, 21
Roth, 75
Ruano, 32
Rubiales Pérez, 2
Rubio Carbonero, 55
Rubio Ros, 12
Ruedin, 18, 56, 69
Ruivo, 11
Rysst, 82
Saharso, 3

PARTICIPANTS

Sakki, 6
Salis Gross, 19
Salmenhaara, 59
Salvino, 76
Salzbrunn, 70
Samuk, 51
Sánchez-Montijano, 55
Sanislo, 67
Santelli, 46
Sanz, 39
Sardinha, 12, 45, 70
Sarli, 39
Schaer, 83
Scheibelhofer, 71
Schiller, 65
Schilling, 75
Schneider, 46
Schnell, 4, 42, 46, 75
Scholten, 1, 17, 34, 44, 62, 79
Schroedter, 72
Schrover, 56
Schweitzer, 39
Seeberg, 82
Sert, 44
Shershneva, 48
Shkopi, 38
Siegel, 26, 33
Sievers, 34, 53, 70
Siim, 56
Silva, 12, 21, 45
Simon, 17
Singla, 31, 82
Slootjes, 74
Slootman, 35
Snel, 20, 44, 84
Söderman, 5
Solano, 74
Sommer, 22
Søndergaard, 66, 74
Song, 72
Soom Ammann, 19, 29, 43
Sousa Ribeiro, 12
Spehar, 58
Stanek, 13
Staniforth, 64
Stark, 24
Steen, 8
Stoltz, 56
Stubbe, 36
Stypinska, 76
Šūpule, 23
Suter, 79
Svensson, 3
Swinkels, 74
Szlovak, 10
Szulecka, 41, 74
Takle, 82
Tarnovschi, 56
Taylor, 36
Tebboth, 24
Tegunimataka, 52, 80
Terezinha Cazarotto, 9
Testore, 16
Thomas, 8
Timmerman, 20, 84
Tintori, 13
Tjaden, 74
Toader, 83
Tognetti, 21
Tollette, 53
Toomet, 23
Torkington, 38
Torres, 19, 43
Torunczyk-Ruiz, 4, 42
Uherek, 32
Ulbricht, 6, 56
Uriarte, 63
Urrutia, 63
Uzcanga, 15, 36, 68
Valadas, 21
Van Breugel, 17
Van den Berg, 3
Van der Geest, 24
Van Houte, 33
Van Mol, 2, 20, 84
Van Ostaijen, 44, 74
Vanore, 26
Vathi, 9
Veit, 4, 42
Venhorst, 29
Venturini, closing session
Vermeulen, 25, 35, 64
Verwey, 62
Vigil, 74
Vink, 80
Vivas Romero, 50, 74
Vogel, 41
Volmer, 41

PARTICIPANTS

Vullnetari, 3
Waidler, 26
Waldring, 25, 35, 46
Warner, 32
Wennerhag, 56
Werner, 30
Wets, 62
Willems, 20, 84
Wilmes, 27
Wissink, 2, 33
Witte, 56
Woolfson, 23
Xhango, 57
Zalewski, 56
Zanfrini, 11
Zapata-Barrero, 10, 47, 70
Zelano, 44
Zhu, 31
Zibouh, 70
Zickgraf, 24, 32
Zontini, 53, 82
Zuev, 71

WWW.IMISCOE.ORG

@IMISCOE

www.facebook.com/imiscoe

