

10.—12. November 2015

**Policy & Impact Conference
— Borders and Bordering
in Contemporary Europe**

EUBorderscapes

**Docklands Campus
University of East London
4—6 University Way
E16 2RD London**

CMRB

The Centre for Research on
Migration, Refugees and Belonging

This project has received funding
from the European Union's
Seventh Framework Programme
for research, technological
development and demonstration
under grant agreement no 290773

EUBORDERSCAPES

UEL
University of
East London

Monday 9th November

17.30: Public Lecture, Saskia Sassen, Colombia University (US.G.17 University Square Campus, Stratford)

Keynote Lecture for the 'Scholarship and the Social Sciences in a Global Era' conference to celebrate the opening of the new UEL School of Social Sciences.

Tuesday 10th November

9.30-13.00: Internal Project Meeting (SD1.08/09)

11.30-13.00 Partners registration (SD1.08/09)

13.00-14.00: Lunch for partners (vouchers to campus outlets)

EUBorderscapes Conference

13.00-14.00: Conference Registration, West Building Foyer

14.00-15.30: Plenary 1 (WB.G.02) and Welcome from Vice Chancellor

15.30-16.00: Tea/Coffee

16.00-17.30: Plenary 2 (WB.G.02)

18.00 -19.00: Reception and Book Launch (bar area of Yi Ban restaurant)

19.00: Conference Dinner (Yi Ban Restaurant)

Wednesday 11th November

9.30-11.00: Plenary 3 (WB.G.02)

11.00-11.30: Tea/Coffee

11.30-13.00: Parallel Session 1 (WB.G.02, WB.2.01, WB.2.04, EB.101)

13.00-14.00: Lunch (purchase from campus outlets)

14.00-15.30: Parallel Session 2 (WB.G.02, WB.2.01, WB.2.04, EB.1.01)

15.30-16.00: Tea/Coffee

16.00-17.30: Parallel Session 3 (WB.G.02, WB.2.01, WB.2.04, EB.1.01)

17.30-19.15: Film Festival (WB.G.02)

19.15-20.00: Dinner (purchase from campus outlets)

20.00-22.00: Film festival (WB.G.02)

Thursday 12th November

9.30-11.00: Parallel Workshops (EB1.41, EB1.07, EB1.44, EB1.45)

11.00-11.30: Tea/Coffee

11.30-13.00: Final Plenary (Main Lecture Theatre, Library Building)

13.15-16.30: – Walks (meet 13.15 outside the Student Hub in East Building, bring Oyster card)

Conference Plenaries

Tuesday 10th November

14.00-15:30 Plenary 1: Reporting Research Findings

Chair: Dr Georgie Wemyss

Welcome: Professor John Joughin, Vice Chancellor of the University of East London: *The Importance of Border Policy to HE and UEL.*

Professor James Scott, Karelian Institute at the University of Eastern Finland.

Professor Nira Yuval-Davis, Centre for Gender Studies, University of Umea and Centre for Research on Migration, Refugees and Belonging (CMRB), UEL.

Ms Elena Nikiforova, Centre for Independent Social Research (CISR), St. Petersburg, Russia.

Dr Christophe Sohn, Department of Urban Development and Mobility at the Luxembourg Institute of Socio-Economic Research (LISER)

16.00-17.30 Plenary 2: EU and UK Policy Makers and Activists discussing Borderings and Borderscapes in Europe

Chair: Professor Nira Yuval-Davis

Mr Keith Vaz MP, Chair of Home Affairs Committee, UK Parliament

Mr Paolo Salieri, European Commission, DG Migration, Home Affairs and Citizenship, Innovation and Industry for Security

Ms Maria Giovanna Manieri, Platform for International Cooperation on Undocumented Migrants

Mr Don Flynn, Migrants' Rights Network

Wednesday 11th November

9.30-11.00 Plenary 3: Locations and Dislocations of Borders: Theoretical Discussion

Chair: Dr Jussi Laine

Dr Chiara Brambilla, Centre for Research on Complexity (CERCO), University of Bergamo

Professor Henk van Houtum, Nijmegen Centre for Border Research, Radboud University Nijmegen

Dr Cathal McCall, Queen's University, Belfast

Dr Kathryn Cassidy, Centre for Research on Migration, Refugees and Belonging (CMRB), UEL

Thursday 12th November**11.30-13.00 Plenary 4: Social and Political Impacts of Contemporary European bordering****Chair:** Dr Kathryn Cassidy

Dr Georgie Wemyss, Centre for Research on Migration, Refugees and Belonging (CMRB), UEL

Ms Mirjam Karoly, Organisation for Security and Co-operation in Europe, Office for Democratic Institutions and Human Rights

Ms Rita Chadha, Refugee and Migrant Forum of Essex and London (RAMFEL).

Ms Lucy Jones, Doctors of the World

Films**Wednesday 11th November****17.30-22.00 Film Festival** (Room WB.G.02)**Chair:** Orson Nava**17.30-19.15**

Houdoud Al Bahr/The Mediterranean Frontiers Mazara-Mahdia (60 mins)

The Colour of the Sea: A Filmic Border Experience in Ceuta (30 mins)

19.15-20.00 Dinner (purchase from campus outlet)**20.00 -22.00**

The Invisible Enemy Across the Wall: Israeli and Palestinian Children's Perspective of the "Other" (40 mins)

Everyday Borders (50 mins)

Audio Visual Presentation**Thursday 12th November****9.30-11.00** (Room EB.1.07)

Reflections from Lesbos

Walks

Thursday 12th November 13.15-16.30

*For both walks **meet at 13.15** Outside the Student Hub in the East Building. You will need an Oyster card with £5.00 credit in order to access public transport (because of the darkening evenings we don't want to spend time charging oyster cards at the station).*

Growing up on the 73 Bus – Urban and Ethnic Change along the Hackney / Islington Border (David Newman)

This walk will take the participants through the changing borderlands of Islington – Hackney, with a focus on the changing ethnic composition of the Jewish neighbourhoods of Stamford Hill and Stoke Newington (but starting in Newington Green and continuing through Clissold Park and up to Stamford Hill). The tour will discuss and describe the changing inner urban neighbourhoods of a 1960's childhood and the gentrification which has taken place since that time, and also show how the Stamford Hill region has become the home to a growing and intensely orthodox Jewish community – the largest of its type in Europe – and how they create their own walled ghettos within the urban context on the one hand, but relate to, and negotiate with, the wider ethnic communities on the other. It will show the changing ethnic composition of the area by focusing on the fate of three old, cathedral type synagogues from the twentieth century – one (Poets Road in Newington Green) which has been destroyed and replaced with council flats, the other which has been taken over by ultra orthodox Hasidic groups (Egerton Road in Stamford Hill), and the third (Shacklewell Lane in Dalston) which has been transformed into a mosque.

Bordering the Docks (Georgie Wemyss)

We will walk with participants through the rapidly changing borderscapes of the old East India Docks, skirting the northern banks of the Thames opposite the Millennium Dome. The area was once the hub of the British Empire and now is part of the expanding edges of the Docklands developments. The focus is on how some colonial and border histories are obscured whilst others are memorialised as part of the regeneration and gentrification of the area. In particular the tour will discuss the relationship between the contested littoral histories of the maritime labour force recruited from South Asia and feelings of belonging experienced by contemporary South Asian communities. The East India Docks are located in a borough that is the heart of the British Bangladeshi community and yet many local people know very little about the 400 year history of South Asian lives lived in the East End.

Parallel Sessions Wednesday 11th November

Room number	Panel number and Title	Author/title	Author/title	Author/title	Author/title
		11.30-13.00	Parallel Session 1		
WB. G.02	<p>Panel 1: Post-Soviet borders. Shifting concepts and competing rhetorical strategies.</p> <p>Chair: Diana Mishkova Discussant: Henrik Stenius</p> <p>WP 3: The Reconfiguration of Post Soviet Borders and Conceptual Change</p>	<p>Ilkka Liikanen (University of Eastern Finland)</p> <p>Competing conceptualizations of EU external relations. EU, NATO and member country perspectives</p>	<p>Miika Raudaskoski (University of Eastern Finland)</p> <p>Shifting concepts of Finnish-Russian border in post-Cold War period</p>	<p>Olga Brednikova , Elena Nikiforova (Centre for Independent Social Research)</p> <p>North-West Russia and its neighbourhood: the processes of post-Soviet rebordering through media discourse</p>	<p>Jeremy Smith (University of Eastern Finland)</p> <p>The decoupling of the USSR and the new border order</p>
WB.2.01	<p>Panel 4: EU Borders and Geopolitics of Neighbourhood</p> <p>Chair: Ayşe Gunes Ayata</p> <p>WP 6: Borders and Critical Geographies of Neighbourhood</p>	<p>Renen Yezersky, David Newman (Ben-Gurion University of the Negev)</p> <p>From Borders to Regions: The Mediterranean as an Alternative Geopolitical sphere to the Middle East and Europe</p>	<p>Vanya Ivanova (Centre for Advance Study, Sofia)</p> <p>Conceptualizing Borders: EU's Role along Security, Legacy and Conflict in Armenia</p>	<p>Ayşe Gunes Ayata, Yelda Karadag (Middle East Technical University)</p> <p>Shifting Identities, Shifting Borders: Turkey and Azerbaijan</p>	<p>Yana Petrova, Oleksiy Krysenko, Olga Filippova, (Karazin Kharkiv National University)</p> <p>Political Language of Description of Ukraine-EU and Ukraine-Russia Border</p>

<p>WB.2.04</p>	<p>Panel 7: Schengen/ Non Schengen Borders</p> <p>Chair: Giorgia Dona</p> <p>WP9 Borders, Intersectionality and the Everyday</p>	<p>Ruben Andersson (London School of Economics)</p> <p>Migration and the Euro-African border in the Sahel</p>	<p>Mireia Garcia-Gonzalez (Universitat Autònoma de Barcelona)</p> <p>Queuing, Working and Commuting: Geopolitical Conflict and Everyday Life in the Spanish-Gibraltarian Border</p>	<p>Ayşe Gunes Ayata and Zelal Ozdemir (Middle East technical University) Rebordering through Schengen visa offices in Ankara, Turkey</p>	<p>Giovanna Campani (University of Florence)</p> <p>African Migrant Women: networks beyond borders</p>
<p>EB.1.01</p>	<p>Panel 10: Migrant Writing and Popular Culture</p> <p>Chair: Anne-Laure Amilhat Szary</p> <p>WP10 Border Crossing and Cultural production</p>	<p>Jopi Nyman, School of Humanities (University of Eastern Finland)</p> <p>Belonging, Borderscapes, and Popular Music in Black British Writing</p>	<p>Stephen F. Wolfe (University of Tromsø)</p> <p>“And All that Black British Jazz”: Belonging and Making Spatial Boundaries</p>	<p>Johan Schimanski (University of Oslo)</p> <p>Can Border Narratives Change Public Conceptions of Borders? The Norwegian–Somali Borderscape in Literature, Public Debate and Knowledge Production</p>	
		<p>14.00-15.30</p>	<p>Parallel Sessions 2</p>		
<p>WB.G.02</p>	<p>Panel 2: Competing concepts of re-Bordering of post- Socialist space</p> <p>Chair: Henrik Stenius Discussant: Hans-Joachim Bürkner</p> <p>WP3 The Reconfiguration of Post Soviet Borders and Conceptual Change</p>	<p>Diana Mishkova (Centre for Advanced Study Sofia)</p> <p>Impacts of EU policies/ concepts on national discussions. "New" Europe, "old" Southeastern Europe and post-socialist national conceptualizations of region and borders.</p>	<p>Zóltan Hájdu (Centre for Economic and Regional Studies, RKK).</p> <p>State border related discussions in the Hungarian Parliament and border questions in two different national newspapers</p>	<p>Jussi Laine (University of Eastern Finland)</p> <p>Europeanizing cross-border cooperation</p>	<p>James W. Scott (University of Eastern Finland)</p> <p>Idealist v Realist Visions of Eastern Neighbourhood – a Struggle for the EU’s Geopolitical Identity</p>

<p>WB.2.01</p>	<p>Panel 5: European Union cross-border peacebuilding in crisis?</p> <p>Chair: Cathal McCall</p> <p>WP7 Cross-Border Co-operation as Conflict Amelioration</p>	<p>Yana Petrova, Oleksiy Krysenko, Olga Filippova (Karazin Kharkiv National University)</p> <p>European Regional Cooperation in Terms of Geopolitical Conflict: Ukrainian-Russian Border Zone</p>	<p>Rodrigo Bueno Lacy, Henk van Houtum (Nijmegen Centre for Border Research Radboud University)</p> <p>The Glocal Puppeteering of the Green Line in Cyprus</p>	<p>Maria Deiana (Queens University Belfast)</p> <p>Crossing Difficult Borders: Cultural Cooperation in the Post-Yugoslav Space</p>	
<p>WB.2.04</p>	<p>Panel 6: Roma and Bordering</p> <p>Chair: Gargi Bhattacharyya</p> <p>WP9 Borders, Intersectionality and the Everyday</p>	<p>Margaret Greenfields, Jim Davies, Petr Torak (Buckingham New University and Gypsy Roma Traveller Police Association)</p> <p>Perceptions, Prejudice and Policing: Experiences of the Criminal Justice 'Bordering Gaze' at the Interface.</p>	<p>Miika Tervonen (University of Helsinki)</p> <p>Roma Migrants in Nordic Borderscapes: unwanted Europeans?</p>	<p>Viktor Varjú (Hungarian Academy of Sciences, RKK) and Shayna Plaut (Simon Fraser University)</p> <p>Framing Romani Migration in the Press Between 1990 and 2013: Media Mirror of What?</p>	
<p>EB.1.01</p>	<p>Panel 9: Everyday Bordering in the Metropolitan City 2</p> <p>Chair: UEL tbc</p> <p>WP9 Borders, Intersectionality and the Everyday</p>	<p>Krisztina Keresztély , Tünde Virág (Hungarian Academy of Sciences, RKK), James W. Scott (University of Eastern Finland)</p> <p>Social Bordering and Rights to the City: Roma Communities in the Inner City of Budapest</p>	<p>Olga Brednikova and Elena Nikiforova (Centre for Independent Social Research)</p> <p>Neighborhood- "imperceptible", "dangerous", "effective"? Neighborhood and the formation of boundaries in the metropolis (the case of migrant workers in St. Petersburg)</p>	<p>Hayriye Kahveci (Middle East Technical University)</p> <p>Everyday Bordering on in the Last Divided Capital of Europe: Nicosia</p>	

		16.00-17.30	Parallel Sessions 3		
WB.G.02	<p>Panel 3: Europeanisation versus Euroscepticism: EU borders as triggers or subjects of subnational political struggle?</p> <p>Chair: Hans-Joachim Bürkner Discussant: Anthony Cooper WP 4 Europeanisation: European Integration and Conceptual change</p>	<p>Kristine Beurskens, Christoph Creutziger and Judith Miggelbrink (Leibniz Institute for Regional Geography, Leipzig)</p> <p>Securitization from below? Bordering of internal EU-borderlands</p>	<p>Anna Krasteva (New Bulgarian University)</p> <p>If Euroscepticism did not exist borders would create it: post-communist bordering discourses and images</p>	<p>James W. Scott (Karelian Institute, University of Eastern Finland)</p> <p>Hungarian Border Politics as an Antipolitics of European Union</p>	<p>Hans-Joachim Bürkner (Leibniz-Institute for Regional Development and Structural Planning) and Martin Barthel (University of Eastern Finland)</p> <p>Ukraine and the big moral divide: Does symbolic supercharging hijack the debate on European borders?</p>
WB.2.01	<p>Panel 11: Art and Cultural Representation Across Borders</p> <p>Chair: Stephen Wolfe</p> <p>WP10 Border Crossing and Cultural production</p>	<p>Ágnes Németh (University of Eastern Finland)</p> <p>Immigrant “others” and artistic expression: (de-)bordering via festivals and social activism in Finland</p>	<p>Sarah Mekdjian, Anne-Laure Amilhat Szary (Université Grenoble Alpes)</p> <p>Crossing Maps : a counter-mapping project between art and sciences of contemporary border-crossings</p>		
WB.2.04	<p>Panel 8: Everyday Bordering in the Metropolitan City 1</p> <p>Chair: Corinne Squire</p> <p>WP9 Borders, Intersectionality and the Everyday</p>	<p>Sue Lukes (Housing Activist)</p> <p>Rooves and borders bringing bordering home</p>	<p>Rayah Feldman (Hackney Migrants' Centre)</p> <p>Healthcare charges and Migrant Women related</p>	<p>Meena Patel (Southall Black Sisters)</p> <p>Women, Migration and Domestic Violence.</p>	

Thursday 12th November Parallel Workshops 9.30-11.00	
EB.1.07	Erene Kaptani Audio-visual presentation Reflections from Lesvos: The European island in the crossroads of two major humanitarian crises
EB.1.41	Work Package Meeting WP3
EB1.44	Work Package Meeting WP4
EB.1.45	Work Package Meeting WP6
DL.3.18	Work Package Meeting WP7

Parallel Session Abstracts

PANEL 1: Post-Soviet borders. Shifting concepts and competing rhetorical strategies.

(Work Package 3: The Reconfiguration of Post Soviet Borders and Conceptual Change)

Ilkka Liikanen (University of Eastern Finland): Competing conceptualizations of EU external relations. EU, NATO and member country perspectives

My paper analyses spatial imaginaries of EU documents of CBC and external relations with special attention to changes in political vocabulary between the Wider Europe document (2003) and the present-day lineation of Eastern Partnership policies. As a comparative reference point I will screen key NATO and Finnish Ministry of Foreign Affairs policy documents concerning Russia, Ukraine and the post-Soviet space. The aim of the study is to identify conceptual shifts in the ways of defining Europe and European neighbourhood. How do the geopolitical identities and spatial imaginaries of EU documents change during time and differ from those used in NATO and member state policy documents? By examining the coexistence and clash of spatial imaginaries of EU CBC and security policies, the paper strives to critically comment on and to contribute to the broader discussion on the role of the EU as a new kind of international actor. The main focus of the study is on links between spatial imaginaries and changing sovereignty concepts in the process of the shaping of EU common foreign and security policies. The paper asks to what degree the sovereignty challenging spatial imaginaries of the Wider Europe document of the year 2003 are still valid part of new EU common foreign and security policies today.

Miika Raudaskoski (University of Eastern Finland): Shifting concepts of the Finnish-Russian border in post-Cold War period

Visions of deepening globalisation, new postmodern, or even post-national global order have labelled interpretations of post- Cold War political history in contemporary Europe. Lately they have been counterbalanced by discussions of re-securitization and walling of borders and the rise of nationalism. Evidently, borders have become crucial concepts, both as reflections and as objects of political transformation. This paper asks how fundamental this conceptual change has actually been during the last 25 years. What kind of conceptual shifts can be detected in Finnish political discussion from 1990 to 2014? This paper reflects on these questions in the context of debates concerning Finnish-Russian border. The paper illustrates the contested nature of the concept of border and aims to answer questions how, by whom and why the concept of 'border' has been used in Finnish political language. The paper focuses on few key discussion during the major waves of discussion that are characterized by politicization of the concept of border. Through conceptual analysis, this paper identifies how the Finnish-Russian border has been politicized and used in post-Cold War debate. The paper shows how powerful political tools concepts are, and how contested conceptualisations of border have been used for pushing forward political agendas, and/or challenging predominant discourses.

Olga Brednikova and Elena Nikiforova (Centre for Independent Social Research): North-West Russia and its neighbourhood: the processes of post-Soviet rebordering through media discourse

The aim of this paper is to reveal and analyze the processes of rebordering and reterritorialization in NW Russia and its immediate neighborhood for the last 20 years with the means of conceptual analysis. Our data is made of publications from several Russian newspapers of different orientation. In our analysis, we rely on 'master' concepts such as nation, sovereignty, ethnic identity, borders, security etc. relevant for all country cases of EUBORDERSCAPES PROJECT and, in fact, all modern states; here, we look at how these concepts have been changing in application to NW Russia and its neighbourhood. We also identify and analyze the concepts of Russia's or/and NW Russia's importance (ex., compatriots). Working with these concepts, we identify the main discursive events taking them as watersheds of the debate, as events, moments, at which discursive rebordering starts to unfold. By looking at the relationships of NW Russia with individual national contexts, we wish to identify specificities of each case and reveal general features of rebordering processes in the region. Among other things, we hope to describe the repertoire of bordering discourses, 'loci' of bordering, and the reasons behind this diversity. Since at this stage of the research it is obvious that the Second World War features as one of the most important loci of bordering in the region, we intend to consider the media debate of WWII in more detail.

Jeremy Smith (University of Eastern Finland): The decoupling of the USSR and the new border order

The Belavezha agreement that formally brought the USSR to an end and inaugurated the Commonwealth of Independent States guaranteed 'openness of borders and free movement of citizens'. The failure of such a border regime to persist is located in this paper within the broader context of the unexpected drift in the early 1990s of the countries of the FSU, especially in Central Asia, away from the close integration of the region under Russian leadership that was initially expected. The main reasons for the decoupling were a) lack of initial consensus about the role of the CIS; b) Russian economic collapse; c) perceived heavy-handedness of Russia in its near abroad; d) dynamics of nationalism. What this decoupling meant for borders was that the tension between a romanticised conception of open borders that did not change much from Soviet times on the one hand, and harder borders that symbolised nationstatehood and were attuned to perceived security concerns on the other hand were resolved in favour of the latter, as the example of Kazakhstan will illustrate in this paper. Earlier illusions in the openness of borders extended to Russian aspirations to travel to the West, and disappointment on this score has contributed to a Russian sense of embattledness.

PANEL 2: Competing concepts of re-bordering post-Socialist space

(Work Package 3: The Reconfiguration of Post Soviet Borders and Conceptual Change)

Diana Mishkova (Centre for Advanced Study Sofia): Impacts of EU policies/concepts on national discussions

"New" Europe, "old" Southeastern Europe and post-socialist national conceptualizations of region and borders

The paper examines the impact of EU concepts on national discussions in post-socialist Bulgaria concerning notions of region, borders and international order. It does so in the context of a *Sattelzeit* in the (re)conceptualization of space – the Yugoslav succession wars, the aftermath of the Kosovo conflict (1998-1999) in particular, and the EU instruments for pacification and securitization thereof. Using the methods of conceptual history analysis, the paper addresses broader questions concerning, first, conceptual change at the EU level and, second, Bulgaria's reconfigured role in the system of international relations after the collapse of the bipolar model and the country's self-positioning in the post-socialist regional and geopolitical map. The analysis is based on the screening of several center-right oriented, pro-European Bulgarian newspapers – “*Dnevnik*” (2001–2014), “*Capital*” (1994–2014), “*Kontinent*” (1992–1999) and “*Demokracia*” (1990–2002), as well as on basic documents concerning the EU policy towards Southeastern Europe available at the Diplomatic Archive of the Ministry of Foreign Affairs of the Republic of Bulgaria.

Zóltan Hájdu (Centre for Economic and Regional Studies, RKK): State border related discussions in the Hungarian Parliament and border questions in two different national newspapers

Following the national elections in 1985 organised in a system of dual nomination and after that subsequent to the recall of a smaller part of elected representatives replacing them by members of the opposition, the Hungarian Parliament put some issues on the agenda which were previously strictly considered taboos. Among these were the issue of Hungarians crossing the “greenborder” since 1987 in large numbers from Romania, or the Danube-borderline in connection with the water-plant Bős-Nagymaros (Bos-Gabčíkovo), as well as the demonstrations initiated by the demolition of villages in Transylvania and finally releasing the east German refugees at Sopron towards Austria. The *Népszabadság* (Freedom of Nation, the official daily of the Communist party), and the *Magyar Nemzet* (Hungarian Nation, the than official daily of the so called Patriotic Popular Front) first published only brief news, later commentaries, and finally even analyses about the situation of Hungarians living beyond the state borders. The breakthrough in the media in 1988 February was the article of Csaba Tabajdi and Imre Szokai (two leading fellows of the Communist Party's Central Committee's Department of Foreign Affairs) as regards political analysis opportunities in connection with Hungarians/Magyars beyond the state borders. Following the national elections 1990 the new democratic Parliament became the action arena of real political debate. The Magyars beyond the state borders was not any more taboo but one of the focal points of political discussion. The former *Magyar Nemzet* became the press organ reporting on the everyday life of Hungarians outside Hungary. *Népszabadság* was rather moderate in this respect. The most vital debates in the Parliament were about the ratification process of the Hungarian-Ukrainian Charter in 1993. A number of Coalition Government's and the largest governing party's representatives criticized the Charter and especially its measures in terms of state borders. The Charter could only be passed with supporting votes by the opposition and anyway it finally lead to the rupture of the MDF Hungarian Democratic Forum. Subsequent all ratification processes of the Charters with neighbouring countries were accompanied by similar debates but by no means with such extreme contents. However these discussions implied

that a part of the political elite is still not ready to reconcile with Trianon and these politicians demanded more in this respect from the government than the international circumstances allowed. The issue of state borders was many times on the agenda of the parliament on the occasion of NATO (1999) and EU accession process (2004), but by that time considering rather the opportunities of cooperation. From among the two more significant daily newspapers Magyar Nemzet gave larger space to national issues while Népszabadság rather reported on cross border opportunities. The migration wave in 2014 and especially 2015 receives more attention than ever within political and social processes. There are some differences of emphasis comparing Népszabadság and Magyar Nemzet but both dailies continuously publish large scale reports on the situation of the refugees. However they judge the possible solution in many respects different ways.

Jussi Laine: (University of Eastern Finland): Europeanizing cross-border cooperation

Cross-border cooperation (CBC) between Finland and Russia transformed thoroughly following Finland's accession to the European Union (EU) in 1995. The cross-border programmes and projects that had previously been coordinated as a part of bilateral state-level foreign politics became gradually 'streamlined' according to policy frames and principles defined at different levels of EU administration. The reprogramming of CBC came with high hopes of the softening old dividing lines as well as strengthening common European identity. Our paper pits practical experiences against grand scale visions and asks how thorough and how rapid was this supranational turn at the regional level and how it affected civil society cross-border relations? To what degree the practices and rhetoric of regional level CBC became to reflect the changes on EU level policies? To what degree they were contested by the securitized national framings of the border and carried traces of earlier traditions of the Finnish political culture and the Finnish-Russian relations. The focus of our paper is on the institutional and discursive practices of regional actors and civil society organisations (CSOs) involved in CBC. Through the analysis of regional level actors' perspectives we strive for better understanding of the present-day multi-layered Finnish-Russian and EU-Russian relations and especially of the role civil society relations play in what is commonly called the Europeanisation of CBC. The analysis suggests that it is vital to make a distinction between Europeanisation on one hand as creation of new administrative structures and top-down identity politics, and on the other hand Europeanisation as shared new institutional and discursive practices that take place in a common European frame. In the interviews of civil society actors on both sides of the Finnish-Russian border, one can find evidence of the latter at the same time as the former ones paradoxically seem to be even actively opposed.

James W. Scott (University of Eastern Finland): Idealist v Realist Visions of Eastern Neighbourhood – a Struggle for the EU's Geopolitical Identity

One important understanding of European Neighbourhood is that of a radically new approach to regional cooperation based on partnership and shared societal concerns. This is in part a de-territorialised vision of regional neighbourhood in which networks, relationships and co-operation contribute to peaceful co-existence and development. However, notions of a regional community based on ideas exist in an uneasy tension with more clearly territorial and state-centred understandings of Neighbourhood and, in fact, the principle of common regional concerns has been overshadowed by a language of "mutual commitments" that more strictly correspond to the EU's security interests (border controls, migration and mobility management). Due to design as well as political circumstances, EU's relations with its regional neighbours increasingly reflect a fixation with territorial delineations of spheres of influence, particularly with regard to Russia on the one hand and Ukraine, Georgia and other countries of the so-called Eastern Partnership on the other. Given the increasing tensions between the EU and its regional neighbours, we might ask to what extent the EU

will be able to define its geopolitical identity as an alternative “soft power” and thus become an effective actor on the world scene.

PANEL 3: Europeanisation versus Euroscepticism:

(Work Package 4, Europeanisation: European Integration and Conceptual change)

Kristine Beurskens, Christoph Creutziger and Judith Miggelbrink (Leibniz Institute for Regional Geography, Leipzig): Securitization from below? Bordering of internal EU-borderlands

It remains one of the goals of the EU to overcome most segregating aspects of its inner borders. But this general tendency is accompanied by scepticism. One example can be found at the Polish-German border where this distrust becomes visible through different forms of “securitization from below”. Some people – especially in peripheralised borderlands – feel threatened by the open borders and found neighbourhood watch groups or invest in special alarm systems. In local and regional discourses, special terms like “Grenzkriminalität” (border crime) link the border directly to any other type of crime in border regions. This discursive shift refers to different underlying elements like Poland-related xenophobia and basic forms of othering. The term that, despite or even because of its polarising effects, is being increasingly used in regional election campaigns and national political debates, builds up a new arena for harsh criticism of the EU’s integration paradigm in social networks. As discursive elements are represented in daily practices, we focus on the combination and relation of both elements in our research. The study focuses on controversial aspects of Eastern German borderlands where the enlargement of the European Union and the increasingly invisible border appear to accumulate different forms of fear, and feelings of being disadvantaged. By looking at the rise of civil engagement in establishing security at the Polish-German border and the discourses and practices involved, we aim to discuss some inconvenient questions around the functionalities of the internal EU borders and address reconfigurations of the relation of state, society and territory within these processes. With a diversity of positive aspects of the EU integration in mind, focusing on the controversial parts might help to understand the disruption in the EU-success-story that emerges at different places and countries lately.

Anna Krasteva (New Bulgarian University): If Euroscepticism did not exist borders would create it: post-communist bordering discourses and images

If Euroscepticism did not exist borders would create it. If I paraphrase Sartre, it is to emphasize that nostalgia of borders needs Euroscepticism in the same intense political and existential way as antisemitism needs Jews. I will argue for this idea by applying it to the post-communist EU member states and will articulate it in three parts: *From ‘The Road to Europe’ to radical anti-Europeanism*. The Road to Europe is the name of a political organisation in Bulgaria and other countries at the beginning of the democratic transition that translated the longing for leaving the closed overbordered world for the open borderless European one. The first part explores the reasons why this dream faded, as well as the specificities and the similarities of the post-communist Euroscepticism from Fico to Orban, from Tudor to Siderov, from Karakachanov to Kaczynski. *‘Eulogy of borders’* of Regis Debray defends the fundamental need for borders in a world where everything cool is ‘without borders’ - ‘doctors without borders’, ‘reporters without borders’, even the customs tomorrow will be without borders. The second part scrutinizes the post-communist overproduction and overinterpretation of borders – symbolic, ethnic, religious, cultural, national, European – and their images, imaginaries and narratives. *The perfect crisis*. Elites of all colours had been looking for a crisis that would allow them to

appropriate the bordering discourse of the far right and were happy to find the perfect one in the refugee crisis. They gladly transformed the inability or unwillingness to manage the crisis into a legitimation of ‘the wall’ as a master narrative for bordering with the favorite new/old sub-narratives of surveillance, control, and closeness.

James W. Scott (Karelian Institute, University of Eastern Finland): Hungarian Border Politics as an Antipolitics of European Union

Hungary’s strategic use of its borders, both discursively and practically, has served a number of purposes within the context of EU accession and membership but also of Hungary’s post-socialist transformation. An analysis of these political uses of borders reveals that they serve as: 1) cultural resources in strengthening national identity and purpose within Europe, 2) resources for consolidating the exercise of political power and 3) a means to challenge core European dominance. With the advent and consolidation of national conservative government in Hungary, border politics have become increasingly contested and confrontational. This is clearly manifested in the border policies of 2015 which, in response to, and in exploitation of, the refugee “crisis”, have seen new border fortifications, a partial militarisation of border areas and a direct challenge to the Schengen Agreements. Hungary’s border politics are more than a story of Hungary’s ideological battles – they also reflect East-West divisions within the European Union than raise potentially serious questions regarding the future direction of European construction.

Hans-Joachim Bürkner (Leibniz-Institute for Regional Development and Structural Planning) and Martin Barthel (University of Eastern Finland): Ukraine and the big moral divide: Does symbolic supercharging hijack the debate on European borders?

The Ukraine crisis and the recently aggravating European refugee crisis brought it forward. International power politics and geostrategy have been relevant to the EU’s project of territorial enlargement and the management of immigration for a considerable time, without a larger European-wide public being aware of it. Yet the loss of recognition might not be incidental. The reasons given by EU officials and national policy leaders for their political intervention (and forbearance) have been located at a symbolic level. They unanimously claim for high morals and ultimate European values when offering EU association to Eastern neighbour states. The same happens when they sanction the armament of their national borders against alleged Russian hostility and skyrocketing numbers of refugees. They hardly ever argue at the level of economic or social interest, the protection of material and immaterial resources, or the multi-lateral management of external borders. Managing borders seems to have become a matter of a symbolic struggle between pro-Europeanness and EU-scepticism. This de-centring of European external and border-related policies, ascribed to a lack of strategic vision and diplomatic professionalism by its critics, has a contagious quality. It facilitates the progressing usage of symbols, mainly by dividing the European sphere into “good” and “bad” Europeans. A general attitude of being kind to “friends of Europe” and bashing its adversaries has come to dominate factual policies and public discourse. This tendency has become particularly palpable in media representations of symbolically charged geopolitics. Based on an in-depth study of German mainstream media discourse on the Crimea and Donetsk conflicts, the paper traces elements of moral polarizing and othering that peculiarly echo “Western” politics. It describes the staging of relevant protagonists in the media and identifies the re-bordering effects of the media’s support for new East-West antagonism. Moreover, it hints at a similar dynamic of the unfolding of parallel discourses (e.g. on the rescue of Greece or refugee migration from the Balkans and the Middle East).

PANEL 4: EU Borders and Geopolitics of Neighbourhood

(Work Package 6 Borders and Critical Geographies of Neighbourhood)

Renan Yezersky, David Ohana and David Newman (Ben-Gurion University of the Negev): Straddling the Geopolitical Border – Israel as part of the Mediterranean Region

In spite of its sensitive location, surrounded by Moslem states, Israel's borders do not function just as a geopolitical barrier, but also as a gateway towards the west and Europe. Geopolitically and Geoculturally, Israel is located at the interface between Europe, the Middle East and Africa, but is not fully integrated into any one of these regions. As a result of global and local processes during the past two decades, most notably the Oslo accords and later the Barcelona agreements, the notion that Israel is part of a Mediterranean cultural region has emerged. Our presentation examines the Mediterranean area as an alternative, cross-border, geocultural region to that of the Europe – Middle East binarities. The borders of such a region are more diffuse and less clear, while the internal hybridity of the region encompass cultural and political characteristics of all the surrounding regions. Through media analysis of e significant events which have taken place during the past two decades, along with interviews with leading Israeli figures, we will present the notion of Israel as part of the Mediterranean region as a border straddling geopolitical alternative to the traditional debate. This is examined from internal and external perspectives, namely where Israel locates itself within the wider regional setting, and as contested and contrasted with where Israel is located by the surrounding regions and countries and the extent to which these two locationing processes (internal and external) create new compatibilities and tensions, as part of a geopolitical neighbouring process which is also faced with new regional and cross-border cultural and political instabilities.

Vanya Ivanova (Centre for Advance Study, Sofia): Conceptualizing Borders: EU's Role along Security, Legacy and Conflict in Armenia

The paper addresses the conceptualisation of Armenian borders, from the dissolution of the Soviet Union to present day. Three main aspects are in focus: (1) *factors* defining the conceptualisation of Armenian borders, elaborating on three major ones: security, legacy and conflict; (2) *meanings and discourses* attributed to EU/Europe – European values, ideals, mobility, visa liberalization, etc., seen in both positive and negative connotations; (3) *stages* of the EU engagement in regard to Armenia, observing three key policy periods, led by the EU in the region: the European Neighbourhood Policy (ENP), the Eastern Partnership, and the current agenda, tailored after Armenia joining the Russia-led Customs Union. All aspects are discussed through the lens of the role of the European Union policies. Thus, it questions whether the EU project can serve as a model for bringing more stability in the region, through various means providing security guarantees and economic incentives, along with other international players and sub-regional organizations. Although the paper provides examples from all borders of Armenia (including the borders with Georgia and Iran), special attention is paid to the Turkey and Azerbaijan ones, where the conflict factor conceptualises the borders as closed border/frozen conflict (Turkey) and “no war – no peace” situation (Azerbaijan) in the light of Nagorno-Karabakh and its self-determination process as a key issue in framing the bordering concepts in the region.

Ayşe Gunes Ayata and Yelda Karadağ (Middle East Technical University): Shifting Identities, Shifting Borders: Turkey, Azerbaijan and Armenia

After the dissolution of the Soviet Union, Turkey's border with the former USSR constituent republics changed and Turkey came to be border neighbour with Azerbaijan and Armenia. After the proclamation of national independence by Azerbaijan and Armenia in 1991, Turkey recognized them as independent nation states and the diplomatic relations immediately started. In Turkish-Azerbaijani, the 70-year break provides affirmative impact due to the common historical, cultural and linguistic ties between Turkey and Azerbaijan. During the nation-building and state-building process of Azerbaijan, Turkey as a country having long secular and democratic experience provided assistance in political, economic and cultural levels. However, the border relations between Turkey and Armenia do not develop towards cooperation. Rather, the historical memory, which was revised in Nagorno-Karabakh conflict, prevents the improvement of border relations and cooperation between Turkey and Armenia. This paper analyses the impact of historical ties and packages on the border relations of Turkey with Azerbaijan and Armenia in the post-Soviet times. Our aim is to evaluate and discuss the impact of EU and its policies on identities and relations to understand the conceptualization of border and the border relations.

Yana Petrova, Oleksiy Krysenko, Olga Filippova (KGNU): Political Language of Description of Ukraine-EU and Ukraine-Russia Border

Political language to describe the Ukrainian-Russian border is one of the tools for extracting the discourse of Ukrainian-Russian relations in both - the formal and alternative discourses. Political language of the publications in the government newspaper "Uryadovyi Courier" is less critical towards "European subject" than the language of the similar publications both – in the alternative newspaper "Dzerkalo Tyzhnya" as well as in other national press. It is not used and accepted to write critically about Ukraine-EU relations in the state press. This could be explained by the fact that European integration is an official, public and non-alternative strategy for national development (at the level of ideological consciousness). In Ukrainian official political language the Ukraine-EU relations is what one can and should be proud of. Any problems in the relationship are rather the result of "Loss in Translation" and the short "misunderstandings" than a loss of trust or mutual change of priorities. In newspaper "Uryadovyi Courier" "European subject" is presented as a part of the state ideology and all other issues have to comply with it: the success of the government, the President and the country in general on its way towards European integration. In an alternative newspaper "Dzerkalo Tyzhnya" the information about "the European subject" is more balanced, and the actions of the President or Presidents of Ukraine, the Ukrainian government are also considered through their imbalance towards modern European practice. Main ideas/conclusions: there is most probably the end of epoch of geopolitical balance in Ukraine, the geopolitical language of description of Ukrainian borders might be changed as well; new "Ukraine after Maydan" declares no alternative but shifting of political language of conceptualization of borders; the lack of subjectivity in Ukrainian foreign policy will put in the forepoint the European border policy and Ukraine – EU relationship.

PANEL 5: European Union cross-border peacebuilding in crisis?

(WP7 Cross-Border-Cooperation as Conflict Amelioration)

Yana Petrova, Oleksiy Krysenko, and Olga Filippova (Karazin Kharkiv National University): European Regional Cooperation in Terms of Geopolitical Conflict: the Ukrainian-Russian Border Zone

The beginning of Russian-Ukrainian conflict in 2014 marked the beginning of a new European geopolitical conflict. Neighbouring regions of the Russian Federation and Ukraine have become bridgeheads of military and political threat. Russian-Ukrainian border has become a space of geopolitical confrontation. Euroregions whose mission is to support and to develop, to renew partnership, to turn the border into a "zone of growth and development" has turned (formed) into the tools of Russia's influence on Ukrainian politics. Euroregion "Slobozhanshina" in the north-east of Ukraine and southwest Russia was created in 2003 as a form of international integration, based on the close cooperation of territorial formations located in the border regions of neighboring countries in Europe. It was created in Kharkiv by the heads of the executive authorities and local government of Kharkiv and Belgorod regions of Ukraine and the Russian Federation as the highest form of cross-border cooperation in order to harmonize the interaction between the parties for the implementation of basic social and economic functions of the borderland. It was also formed in order to eliminate unnecessary barriers for the contacts of population and attracting investment for stabilization and growth as well as activation of inter-regional economic cooperation. In the beginning of 2015 4.3 million people live on the territory of the Euroregion. In 2011 5 strategic tasks of Ukrainian-Russian cross-border cooperation were outlined: activation of cross-border scientific, industrial cooperation and trade by removing of unnecessary border and customs barriers, improvement of transport and logistics infrastructure of the Euroregion for the efficient use of its transit position, development of a coherent environmental policy, overcoming of social asymmetry of frontier that primarily reflects the labour market, creation of a regional market information system of Euroregion "Slobozhanshina". Since 2015 no task from mentioned above has been implemented.

Rodrigo Bueno Lacy and Henk van Houtum (Nijmegen Centre for Border Research Radboud University): The glocal puppeteering of the green line in Cyprus

Contrary to the mainstream conception of the Cypriot conflict, this article builds upon the assumption that the geopolitical foundations of the Green Line severing Cyprus lie neither exclusively nor mainly in its local ethno-religious divisions but in the geopolitical global centres that have built them and keep enabling the discourse that supports them. The thesis of this article is that geopolitical imaginations of Cyprus from these global centres have influenced the way Cypriots carry out their politics. We conduct a glocal genealogy of the conflict between the Turkish Cypriot and Greek Cypriot communities that led to the partition of their island. The final section reflects on how the Cypriot conflict is a scale model of the EU's main geopolitical conundrums.

Maria-Adriana Deiana (Queen's University Belfast): To Cross Difficult Borders ...and Fail: Re-thinking the Politics of Perpetual Impasse in the Post-Dayton *borderscape*.

Post-Dayton Bosnia-Herzegovina is, in many ways, the epitome of the contemporary post-Yugoslav borderscape engendered by the dissolution of the SFRY, the emergence of nationalist politics and the break out of conflict in the region, inasmuch as by decades of considerable international intervention aimed at *resolving* the conflict and ultimately *pacifying* the region through its integration within *the rest of Europe*. Set against the broader context of EU peacebuilding and integration, this paper examines *practices and views from below* as attempts to outlive the legacy of conflict. Here I place

particular attention on cultural resources such as cinematic production and other related cultural initiatives that revolve around the Sarajevo Film Festival. It could be argued that the peacebuilding and transformative impact of these efforts is minimal: these initiatives *fail* to engage a significant portion of local *stakeholders*, fall short of producing *social change*, and admittedly are unable to challenge larger dynamics that continuously consign Bosnia -and as an extension the *post-Yu borderscape*- to a perpetual state of geopolitical impasse. However, rather than viewing these negatively as *failures* through the normative prism of international conflict resolution, I contend that we should read them as attempts to counter hegemonic borderscape narratives and as openings that shed a critical light on the very promises of EU peacebuilding and integration. Ultimately this is only possible if we follow the possibilities and pathways engendered by the “art of failure” (Halberstam, 2011).

PANEL 6: Roma and Bordering

(Work Package9, Borders, Intersectionality and the Everyday)

Margaret Greenfields (Bucks New University) Jim Davies and Petr Torak (Gypsy Roma Traveller Police Association): Perceptions, Prejudice and Policing: Experiences of the Criminal Justice 'Bordering Gaze' at the Interface

Gypsy, Traveller and Roma (GTR) minorities are subject to disproportionate levels of social and spatial ‘othering’ in domestic and international realms. Justification for such approaches frequently draws upon stereotypical images of the ‘Gypsy’ as a member of a suspect community, legitimately excluded from positive policing contacts and the norms of freedom of movement accorded to EU citizens. Limited attention has been paid to the experiences and perspectives of GTRs subject to such policing, and even less to the impact of these stereotypes on members of the police and enforcement agencies whose attitudes and activities are often filtered through a (prejudiced) ‘bordering gaze’. This presentation on work-in-progress from the UK focuses on Gypsy/Traveller attitudes towards, and experiences of, being policed as well as interview data from police officers who are of Gypsy Traveller and Roma (GTR) ethnicity. emergent findings enable consideration of the impact on policing culture, community relations, and on individual officers, of widespread tacit condoning of stigmatization and a 'canteen culture' which typically represents members of the GTR communities as members of a criminal population regardless of whether their status is that of victim, witness, professional, or an unconvicted suspect. The paper concludes with policy and training recommendations and examples of best practice within police forces which set out to challenge stereotypes and bordering practices in everyday policing engagements.

Miika Tervonen (University of Helsinki): Roma Migrants in Nordic Borderscapes: unwanted Europeans?

What happens when some of the most marginalized people in Europe to move to some of the most affluent welfare societies on the continent? The presentation deals with local realities and politics of intra-European borders through the case of Eastern European Roma migrants in Nordic countries. Freedom of movement within the EU has created a class of precarious migrants neither ‘in’ nor ‘out’ national welfare structures. I argue that authorities in Nordic countries have responded to the loss of direct control over such ‘unwanted Europeans’ by innovating tacit everyday bordering techniques. The presence of Roma migrants is thus not formally challenged, yet they are effectively blocked from basic social rights and feasible pathways to integration. To a varying degree, policy towards them is ethnicized (conceptualizing ‘the Roma’ as a category requiring special measures) and ‘NGOised’

(displacing responsibility for welfare provision to third sector and private actors). Meanwhile, the migrants cope with the insecurities in legal, economic and physical 'limboscaples' in Nordic countries by utilizing transnational family- and social networks and flexible combinations of informal economic activities. The presentation looks at the case of the Roma migrants in Nordic countries as an 'acid test' on the European freedom of movement and de-bordering.

Viktor Varjú (Hungarian Academy of Sciences) and Shayna Plaut (Simon Fraser University) : Framing Romani Migration in the Press Between 1990 and 2013: Media Mirror of What?

The most recent migration of Roma from Central and Eastern Europe is mainly twofold. From the 1990s there is a wavering movement to Canada, and another one within the EU. There were many reasons but for Roma, the motivations not only included a drastic loss of employment, but re-emerging systemic and increasingly violent racism. This article does not focus on the reasons for Romani emigration but rather the discursive framing of motivation and the reaction within both Hungarian and Canadian newspapers from 1990 until 2013. By examining (both) Hungarian (and Canadian) press within the same time periods, we show how the press engaged in framing and counter-framing the policies and politics of host country and the country of origin through their coverage of 'the Hungarian Roma' issue. We argue that the journalists were in fact advocating for various positions based on the political, economic and cultural contexts of the times. We show how the 'Hungarian Roma issue' becomes an example and reflection of the changing political culture. We argue that 'Hungarian Roma issue' is not homogenous at all. There are differentiations not only in 'country representation' but there is distinction between 'we' and 'they' (our Roma and their Roma). Using the qualitative method of content analysis, identifying and examining special rhetoric, we revealed the changing discussions and voices of coverage in 'Hungarian Roma migration'.

PANEL 7: Schengen/Non Schengen Borders

(Work Package9, Borders, Intersectionality and the Everyday)

Ruben Andersson (LSE): Migration and the Euro-African border in the Sahel

Ever since the 1990s entering into force of the Schengen convention, the common external border of the European Union member states has kept being reinforced through new patrolling, policing and surveillance mechanisms. One aspect of this has received relatively little debate in the public arena - the externalisation of controls and the continual 'pushing' of the border into territories far beyond the actual borderline. This has taken place through mechanisms such as carrier sanctions and visa restrictions (see e.g. Guild 2008), but also through collaborative policing with so-called 'transit' and 'origin' states, including the swap of policing and surveillance equipment, joint patrols, intelligence-gathering and the stationing of immigration liaison officers abroad. This paper will look in some ethnographic detail at the conflictive consequences of such outsourced policing and 'remote control', inquiring into the negative dynamics it creates in the relationship among European states, the EU and 'partner' states and security forces - while so far spectacularly failing to 'halt' migration in any meaningful sense.

Xavier Ferrer-Gallardo, Abel Albet-Mas, Mireia Garcia-González (Department of Geography, Universitat Autònoma de Barcelona): Queuing, Working and Commuting: Geopolitical Conflict and Everyday Life in the Spanish-Gibraltar Border

In 2013, the British Overseas Territory of Gibraltar enthusiastically commemorated the 300th anniversary of the Treaty of Utrecht. That is, the Treaty by which Spain surrendered Gibraltar to the United Kingdom and which can be interpreted as the kick-off of a long and still ongoing geopolitical game. Particularly over the last two decades, Gibraltar's ability to recover from Spain's geopolitical strikes has been clearly strengthened: the Government of Gibraltar has become a central actor in the political competition on the sovereignty of both the land and the waters of the Rock. It has been skilful enough to turn an originally bilateral territorial dispute between the UK and Spain into a currently trilateral one. Gibraltar's territory has expanded and so have done its economic/financial sustainability and its international projection. To a crucial extent the output of the physical and symbolic power struggle around Gibraltar, is the direct outcome of Spain's erratic strategy vis-à-vis the Rock. Based on fieldwork conducted in Gibraltar and on the in the surrounding cities of the Campo de Gibraltar (La Línea de la Concepción, San Roque, Algeciras) in 2014, this paper explores how geopolitical tension over Gibraltar is periodically translated into intensified border checks and border queues on the other hand, and how it constrains the everyday practices of those living on both sides of this Schengen/Non-Schengen border.

Ayşe Güneş-Ayata and Zelal Ozdemir (METU): Rebordering through Schengen visa offices in Ankara, Turkey

Turkey is the only EU candidate country whose citizens are obliged to obtain a Schengen visa before being allowed to enter the EU. The *human dimension* of the visa issue is of utmost importance for the relationship between the EU and Turkey. The experiences of Turkish nationals in obtaining Schengen visa create feelings of injustice, discrimination and humiliation. The visa torture, as voiced by Turkish public, reiterates the "Fortress of Europe" thesis and led to a perception of the EU as a Christian union in which Turkey has no place. Such a perception and feeling of "other/non-European" hinders the route which has been taken by the both sides in terms of Turkish integration process with the EU. Bordering no longer occurs merely at the border areas separating two states, but rather through a wide range of practices in multiple locations within and beyond the state's territory. Difficult visa procedures experienced by Turkish nationals at the doors of member states consulates have long been a source of frustration for Turkish citizens as they reproduce both symbolic and physical borders between the EU and Turkey. The opening of private Schengen companies that act as intermediaries between the countries in the Schengen zone and Turkish nationals in several cities in Turkey adds to this picture because Turkish nationals are not allowed to apply for Schengen visa directly to the consulates but have to use those companies. These offices have become one of the examples of bordering sites located away from the border area. Moreover, in these offices border work is being carried on by non-traditional actors, not by the nationals of the EU such as police, guards or immigration officers but by Turkish employees. Treating those offices as significant nodes where border work is done, this paper attempts to understand multifaceted construction of borders between the EU and Turkey. Using fieldwork material to be collected in the visa offices located in Ankara, it aims to unravel the impact of this bordering practise on the Turkish nationals in terms of identity. In order to provide a situated intersectional framework, this paper tries to grasp not only the perceptions from both sides of the border –Turkish nationals applying for visa versus Turkish nationals doing border work – but also on the perceptions of different groups of people applying for visa for different aims like touristic purposes, business or education.

Giovanna Campani (University of Florence): African Migrant Women: networks beyond borders

The project, titled Learning for Female African Migrants' Solidarity: Help-Desks for Female African Migrants in the Eastern Mediterranean Region (LeFAMSol) developed as a practice-oriented pedagogical action relying on survival strategies, focusing on networking competence coupled with gender awareness. The core idea is to train migrant women having experienced the risky trajectories between Africa and the Mediterranean countries to become "resource persons" and "counsellors" for newcomers in order to help them to mobilise their survival strategies in South Europe, and to facilitate the circulation of information and knowledge on national and transnational levels. This strategic profile is being materialised in "network facilitator", a professional figure that brings together the tasks of mediator, informant, guide, adviser, interpreter, along with other relevant skills, to be put into practice within activity of network facilitating. The originality of the proposal consists in a strong accent on the gender perspective connoted by intercultural dimension, the target groups being African women from Sub-Saharan regions, with a focus on Nigeria, and the Horn of Africa, esp. Somalia and Eritrea. Women coming from these realities present different migratory experiences, but share the common risk of ending up in a sort of "ghettoisation" with no prospects of integration in the countries they are being stuck due to the EU migration policies. In such a scenario, an approach focusing training for survival strategies may represent a bridge towards receiving societies, especially when the vulnerable part of their population is likewise forced to resort to survival strategies.

PANEL 8: Everyday Bordering in the Metropolitan City 1

(Work Package9, Borders, Intersectionality and the Everyday)

Sue Lukes (Migration Work CIC): Rooves and Borders: bringing bordering home

Immigration checks in housing were introduced by law 20 years ago for the allocation of local council housing (the law is made nationally but local authorities administer the waiting lists and other services) but 10 years before that we saw efforts by local authorities to decide who "deserved" council housing described in coded racial terms. It all focused right here, the LB Tower Hamlets proposed priority for "sons and daughters", declared Bengali families "intentionally homeless" and lobbied for changes to immigration law. Within a decade, the law introduced "eligibility" for council allocation based on immigration status, EU rights to reside and habitual residence.

The 2014 Immigration Act, however, brings this to the private rented sector, which in the UK is very lightly regulated, and where there is a growing awareness that the "bottom" of the sector, often seen as a largely migrant market, has close links with criminals involved with money laundering, trafficking, utilities theft and harassment. The provisions piloted in the West Midlands demand that landlords see and copy the core ID documents of prospective tenants (and any adults living with them and any documentation to prove that others are not adults) and keep copies for a year after the end of the tenancy. Failure to do so will result in a fine levied by the Home Office. The 2015 Immigration Bill, we are told, will include measures to ramp this up, making "persistent" failure to check documents a criminal offence with a possible prison sentence. The concerns (amply borne out by an independent report on the pilot areas) are that the checks: Tacitly encourage discrimination by landlords against anyone who looks like a migrant; force those who cannot produce documentation acceptable to landlords (many of who say they will only accept a fraction of those listed by the Home Office as acceptable) into the hands of criminal providers of accommodation; rents and associated fees will be increased to cover the costs of the checks and this will also have a knock on effect on the level of local

housing allowance paid by the benefits system and so the public purse; the discrimination and other problems are likely to lead to an increased demand for local authority services, particularly those for the homeless and social services provision for destitute migrants, and this at a time when authorities face unprecedented levels of cuts to all budgets.

Rayah Feldman (Maternity Action): Healthcare Charges and Migrant Women.

Secondary (hospital) health care in the NHS is chargeable for most people who do not have indefinite leave to remain in the UK. This year the government significantly extended the range of people subject to charging and imposed a visa surcharge to cover NHS hospital care on anyone from outside the EU without indefinite leave to remain, staying for over 6 months. Undocumented migrants, including pregnant women and children who do not have valid visas, are chargeable for all hospital treatment other than emergency care. Hospitals are 'encouraged' to inform the Home Office of people with debts over £1000. Although it is free in many other EU countries, in the UK maternity care for undocumented women is chargeable, although it must be provided regardless of women's ability to pay in advance. As a result, many pregnant women are deterred from accessing maternity care, or book late in pregnancy or fail to attend antenatal appointments. Many studies show that recent migrants face higher risks of adverse pregnancy outcomes than the general population including much higher rates of maternal and perinatal mortality. Standard midwifery policy stresses the importance of early booking and continuity of midwifery care, especially for women with high risk pregnancies due to underlying medical conditions or to adverse social situations. Many undocumented migrant women fall into this category. The government has justified charging 'overseas visitors' to prevent 'health tourism' and to save costs but there is no evidence to support the claim of 'health tourism' or that charging actually saves the NHS money. Instead, NHS charging is part of a raft of measures using civil society institutions to enforce border controls.

Meena Patel (Southall Black Sisters): Women, Migration and Domestic Violence.

The presentation will draw on past and present work of the campaigning organisation Southall Black Sisters to highlight how bordering legislation, including the 2014 Immigration Act and 2015 Immigration Bill impact on the lives of vulnerable women.

PANEL 9: Everyday Bordering in the Metropolitan City 2

(Work Package9, Borders, Intersectionality and the Everyday)

Krisztina Keresztély, Tünde Virág (Hungarian Academy of Sciences), James W. Scott (University of Eastern Finland): Social Bordering and Rights to the City: Roma Communities in the Inner City of Budapest

The paper is concerned with Roma rights to the city and how socio-ethnic issues have been framed in conjunction with urban development. We will analyse the way in which local urban renewal policies have dealt with the challenge of multi-ethnicity in central Budapest, through among others, practises of border-making. How these urban development practises can be evaluated in the context of European tendencies? How local policies vis-à-vis Roma minorities circumvent European objectives concerning the empowerment of Roma communities? Our research is based on an empirical study conducted in a traditionally multi-ethnic area in the 8th District of Budapest. Magdolna neighbourhood became the focus of Budapest's first socially integrative urban renewal programme, financed since 2007, by EU structural funds. This is the poorest part of Budapest's inner city, often represented as

the 'Roma ghetto of capital' although 'ghettoization' is limited to some streets. The neighbourhood is becoming more multicultural and first signs of gentrification can be discerned. The most important results of our work indicate that the visible effects of the integrated urban renewal programme cannot hide the political intention of local government to change the neighbourhood's character and with it its present population. The aim is clearly to gradually push out visibly 'problematic' groups, poor Roma families in particular, by redrawing social and spatial borders between the different ethnic and social groups that live in the neighbourhood.

**Olga Brednikova and Elena Nikiforova (Centre for Independent Social Research, St Petersburg):
Neighborhood - "imperceptible", "dangerous", "effective"? Neighborhood and the formation of
boundaries in the metropolis (the case of migrant workers in St. Petersburg)**

In this paper, we will present some preliminary results of the study "The boundaries in the metropolis" conducted within the framework of Work Package 9, «Euroborderscapes» project. Since the beginning of the 2000s, people from Central Asia have been arriving en masse to St. Petersburg as guest workers and has formed a visible minority in the city. The paper is focused on the formation of boundaries between St. Petersburg permanent residents ('locals') and migrants from Central Asia in the course of everyday interaction. The study is based on our observations of activities and migrants'-locals' interactions in public places, expert interviews, and biographical interviews with migrants and permanent residents of St. Petersburg. We focus on the analysis of the phenomenon of metropolis' neighborhood embracing people from different paths of lives; in our case, we are interested in the experience of cohabitation of migrants and locals. In the situation of sharing the everyday and daily face-to-face interactions, social and spatial boundaries between the locals and new comers are being constantly defined and redefined. In our paper, we intend to discuss the following questions: - how the phenomenon of neighbourhood is being formed and manifested in St. Petersburg, given that here, as in every metropolis, neighbourhoods are sites of coexistence of different ethnic and other groups. - Which boundaries (gender, generational, class, ethnic, civic, others) are revealed and shaped in the neighbourhood? - how social boundaries interact and manifest themselves in the space of the metropolis; how myths about migrants and 'their places' and 'real migrants' places' relate to each other; who are those who create boundaries between migrants (and 'their places') and locals and how permeable (or not) these boundaries are? - can we talk about spatial segregation in St. Petersburg? How it is manifested?

Hayriye Kahveci (METU): Everyday Bordering in the Last Divided Capital of Europe: Nicosia

Nicosia is the capital city of Cyprus which has been divided into two parts since 1974. It is divided by a buffer zone which is called the "green line" which has been under the control of United Nations. For three decades till 2003 when the Turkish Cypriot side unilaterally decided to open check points for civilian passage two communities has been kept blinded of other side in their everyday life. For whole period of invisibility of the other side there were only few (Diplomats, UN representatives, etc) using the only exiting crossing point was the one located close to the Ledra Palace Hotel which has been used as a UN camp since 1974. Today there are two more crossing points opened on the green line which is within the boundaries of the divided capital Nicosia. The purpose of this paper is to look at evolution of everyday life in those three crossing/check points which over a decade seemed to be developing their own capacities of users with specific characteristics.

PANEL 10: Migrant Writing and Popular Culture

(Work Package 10, Border Crossing and Cultural Production)

Jopi Nyman (School of Humanities, University of Eastern Finland): Belonging, Borderscapes, and Popular Music in Black British Writing

This paper will examine the ways in post-1980s black British writing uses black popular music to address the issue of belonging to place, community, and nation. While critics such as Hoene (2015) have addressed the role of music in postcolonial British narratives as playing a central role in the formation of identity, this paper shows how music plays a role in organizing space and generates diverse borderscapes where the interaction between the host and the migrant community is newly structured. Borderscapes, as the term is used in current border studies, are spaces where borders emerge as sites of interaction, as relational and moving spaces (Brambilla 2015), both transforming and transformative, hybrid and fluid rather than stable and static. I will analyse diverse musical spaces represented in black British fiction as borderscapes where new identities come into existence, negotiating their characteristics against hegemonic ideologies, as well as problematizing and reconstructing ideas of belonging. In developing the idea, the paper looks at a variety of musical spaces, including the representation of jazz clubs in the fiction of Jamal Mahjoub (*Wings of Dust* [1994] and *The Drift Latitudes* [2006]) as sites of increasing hybridity and transnational relations; the modern London clubs as lifestyle markers as represented in the works of Diran Adebayo (*Some Kind of Black* [1996]) and their doubling as markers of exclusionary gangsta lifestyle in Karline Smith's *Moss Side Massive* (1995) set in Manchester; and the representation of the club as a spiritual space in Suhayl Saadi's "The Dancers" (2001) where the borders of fixed identity dissolve. Finally, I will briefly address how the borderscape becomes a border soundscape that reorganizes community and belonging in Courttia Newland's *Society Within* (1999), a novel set amongst black youth in West London foregrounding their own pirate radio station Midnight FM, a community station. Through these narratives, racialized urban borderscapes emerge, as Brambilla puts it, 'paradoxical structures that are both *markers of belonging* and *places of becoming*' (2015, p. 24; emphasis original).

Stephen F. Wolfe (University of Tromsø): "And All that Black British Jazz": Belonging and Making Spatial Boundaries

This paper will argue there are three central ideas that connect theories of migrancy and diasporic community in the West Indian community in London in the 1950s to 1980s: belonging to place, belonging to race, and belonging to practices of performance. My paper will centre on the history and representations of jazz music and musicians within transatlantic black culture. Paul Gilroy's arguments in his still controversial *The Black Atlantic: Modernity and Double Consciousness* (1993) will be evaluated by using spatial representations of the Afro-Caribbean nightclub; jazz practice and performance spaces; and the identifiable social and cultural formation of jazz music and musicians within a particular community in London. But there is not a certain fixed style or set of features I will be discussing, rather I will be arguing that the spatial representations take on hybrid, uneven, discontinuous styles, like jazz itself. I will discuss recent scholarly work on the history of transatlantic jazz music as it impacts the roots and routes of the Black British Jazz. I will use literary examples from Samuel Selvon, George Lamming, and Hanif Kureishi. I will also focus on analysing the lyrical qualities of a number of early jazz songs, but will use performances as examples. Finally, any discussion of jazz depends upon European theories of race and national culture and Modernism. This subject has been very thoroughly covered by Gilroy, Hoving, Evans, Baker, and Gates. I will be suggesting ways a theory of migrant aesthetics might take account of the alternative public spheres of community often associated with the performance of jazz music. These spaces allow community consciousness and

solidarity that maintain identification outside the national time/space boundaries in order to live inside them, but with a *différance*.

Johan Schimanski (University of Oslo): Can Border Narratives Change Public Conceptions of Borders? The Norwegian–Somali Borderscape in Literature, Public Debate and Knowledge Production

Building on previous work tracing the narrative and rhetorical production of border concepts in novels and autobiographical texts which address the Somali diaspora experience in Norway, this paper assesses the impact of such narratives on bordering and borderscaping processes in the public sphere. By situating book publications by Amal Aden and Roda Ahmed in a broader field of public discourse including book reviews, social media, immigration debates and research dissemination, the paper compares the borderscape produced in the texts themselves with the borderscapes resulting from their publication. Novels and published autobiographies can be seen as media events subject to mediation and remediation processes, or in an previous paradigm as texts with receptions involving specific horizons of expectation and genre protocols. The two books which the paper takes as examples are both by women who were born in Somalia, but grew up in Norway. Roda Ahmed's novel *Forberedelsen (The Preparation, 2008)* and the autobiography of the pseudonymous Amal Aden *Mitt drøm om frihet (My Dream of Freedom, 2009)*. Both involve various kinds of topographical border crossings between Somalia and Norway or between Norwegian and British parts of the Somali diaspora, along with various symbolic, temporal, medial and epistemological border crossings. Along with major narrative border configurations concerning liberation and captivity, both present a repertoire of different border metaphors, each implying different conceptions of the border. In this paper, the focus will lie on how this repertoire compares with that found in the public reception of each book. Both books have been followed by newspaper reviews, book blog entries, social media discussions, library recommendations, public debates, and mass media interviews in which the metaphorical border landscapes in the texts themselves are remediated and negotiated. Both must be read against a background of public debate on immigration and the production of research-based documentary books, academic studies and teaching materials on immigrant cultures and the Somali diaspora in Norway. Aden has been an important voice in the public sphere, publishing books on questions related to immigration, writing newspaper columns, giving talks, etc. The paper will use discourse analyse with a focus on border concepts in the form of rhetorical figures (e.g. metaphors) and narrative configurations as "nodal points" thus allow for comparisons which reveal and suggest ways in which literary and biographical narratives affect public attitudes to borders and also border policies.

PANEL 11: Art and Cultural Representation Across Borders

(Work Package 10, Border Crossing and Cultural production)

Holger Pötzsch (University of Tromsø): Art Across Borders: Dislocating Artistic and Curatorial Practices in the Barents Euro-Arctic Region

This contribution investigates the role of artworks in processes of bordering in the Barents Euro Arctic Region. Drawing upon a neo-formalist framework, it firstly analyses works that were exhibited during the X-Border Art Biennial to identify disruptive potentials vested in the artistic pieces' formal properties, before it, secondly, addresses potential performance effects of these works and of the curatorial decision to distribute exhibition space across three cities in Sweden, Finland, and Russia. I argue for an ambivalent role of artistic and curatorial practices that have the inherent potential to articulate opposition and de-familiarize established frames for perception and cognition, and at the same time inhere the capacity to reinforce regimes of exclusion and facilitate processes of commodification and capitalization. (*withdrawn*)

Ágnes Németh (University of Eastern Finland): Immigrant "others" and artistic expression: (de-)bordering via festivals and social activism in Finland

The paper analyses how cultural production and artistic activities explain the social construction and deconstruction of borders. The study focuses on the soft, cultural aspects of bordering, encounters between the immigrants and their host societies, their mutual perceptions, and is conscious as well as unintentional ways to alter these mental frames. The selected cases embody two examples of community-making processes of immigrant artists in Finland: the World Village Festival organised annually in Helsinki, and a young project titled 'Sidelight – Is this Finnish literature?' which is an interesting combination of cultural and social activism. In their initiatives, activities and performances, these examples represent various roles of cultural borders as mental, perceptual barriers as well as spaces for encounters and interactions. The activities analysed in this paper also indicate different ways of shaping and crossing these barriers/zones of interaction, by means of which they may either contribute to a sense of commonality or actually accentuate 'difference'. Consequently, the more specific inquiry is directed towards *the ways in which artistic expression can actually and potentially reduce perceptual barriers, as well as situations when it may actually re-enforce existing mental boundaries.*

Sarah Mekdjian, Anne-Laure Amilhat Szary (Université Grenoble Alpes): Crossing Maps: a counter-mapping project between art and sciences of contemporary border-crossings

This paper presents *Crossing Maps*, an original research-creation project created in Grenoble, France in 2012 with twelve asylum seekers, three artists/performers and two academics in geograph. The main aim of this project, part of the 'antiAtlas of borders' collective, was to engage critically with the contemporary representations and functions of control systems and "mobile state borders" (Amilhat Szary, Giraut, 2015), by creating participatory and creative counter-cartographies of border-crossings. Mapping, defined as "performative, participatory and political" (Crampton, 2009) has been used by the asylum seekers, the artists and the researchers, to communicate, highlight people's experiences and address political debates with a wide audience in a way that is at once "precise, sensitive, sensible and shared" (Latour, 2010). *Crossing maps* is a workshop, a fieldwork and an installation, composed of twenty hand-drawn and embroidered maps on paper and fabric, a map made out of clay, and two audio pieces, one being a walking sound installation. This device at the intersection of humanities and art has been displayed in several exhibitions in France and Switzerland and will be presented from

February to May 2016 at the Resistance and Deportation History Centre in Lyon, France, within an international exhibition on migrations and contemporary art, in cooperation with the National Museum for the History of Immigration. Through a reflexive analysis, we would like to discuss some epistemological and methodological questions raised by this experimental project: -how can art and social sciences, through mapping, simulate alternative representations of borders, border-crossings and migration experiences and what kind of political implications may these representations lead to?- Are sensitive and aesthetic ways of communication helpful to draw critical attention to the contemporary politics on borders and migrations? In the contrary, do they participate to the “politics of pity” defined by Boltanski (1999), in which suffering becomes a spectacle?

Audio-Visual Presentation Thursday 12th November 9.30

Erene Kaptani: Lesvos, the European island in the crossroads of the two humanitarian crisis.

On Lesvos, both the survival of the ‘locals’ and ‘refugees’ depends on decisions made in European Institutions. Refugees are currently arriving on the island at a time when an unprecedented process of underdevelopment is occurring in the hands of these institutions.

In this presentation, the speaker, who has been involved since 2009 with refugees arriving to her hometown, reflects on the way refugee arrivals are managed by the different statutory and non-statutory European bodies. This presentation envisages creating an understanding and a discussion on what the social and political changes between Greece and Europe have been in the past five months and how these continue to affect the management and monitoring of refugees. It aims to encourage a discussion of the trends formed, by both European institutions and society, regarding their humanitarian and social welfare responses.

Film Synopses

Houdoud al bahr/Confini del Mare

Mazara – Mahdia

The film is intended to dis-orient spectators in an attempt to ‘emancipate’ them, by favouring an active engagement of spectators who are called to critically interrogate the images they are seeing. In this sense, the film wishes to contribute to overcoming the essentially passive mass-media routines visualizing the Italian/Tunisian borderland in the Mediterranean. Gazing into the Mediterranean border-migration nexus through the borderscape lens, *Houdoud al bahr* provides an alternative ‘multi-sited choreography’ of the Italian/Tunisian borderland **that is perceived as mobile and relational, resembling a fluid terrain of socio-cultural, political and economic negotiations, claims and counterclaims that are actualized at the level of everyday practice.** In so doing, the documentary illustrates how the Mediterranean Europe and North Africa have become enmeshed in multiple layers of competition and integration through trends of colonialism, migration, and the formation of transnational communities. In the film, attention is given to ‘traces’ in the border landscape on both the Northern and Southern shores telling us about the genealogy of the Italian/Tunisian borderscape.

Houdoud al bahr describes how ‘pluritopical’ and ‘pluriversal’ experiences of borders often clash with the assumptions of geopolitical theory and dominant mass-media representations, and it investigates how the rhetoric and policies of borders impact, conflict and are in a dynamic relationship with everyday life. The documentary is also aimed at responding to the need to search for new ways to give voice to these experiences and ‘make them visible’. We have worked with young people living in Mazara del Vallo (Sicily), whose families are originally from nearby Tunisia, to capture their kaleidoscopic perceptions, experiences, representations, and imaginaries of the Italian/Tunisian borderscape. Young people’s viewpoints have been incorporated into a broader ethnographic work, also involving other kinds of actors, on both sides of the borderland and mainly focusing on urban borderscapes of Mazara del Vallo, in Italy, and Mahdia, in Tunisia. *Houdoud al bahr* attempts to take the chance to relate the somewhat abstract level of conceptual change in critical border studies with actual borderscaping as practices across the Mediterranean. This could help move toward alternative border imaginaries ‘beyond the line’ able to describe the shifting processes of b/ordering in-between Europe and Africa.

Concept: Chiara Brambilla, **Direction:** Chiara Brambilla, Sergio Visinoni, **Anthropological Research and Consulting:** Chiara Brambilla, Alessio Angelo. **Production Coordination:** BC Today Agenzia di Comunicazione. **Camera Operators:** Riccardo Baratella, Leonardo Bruzzese, Alberto Micheli. **Editing and Post-producing:** Riccardo Baratella. Created by Centro di Ricerca sulla Complessità (Ce.R.Co.) of the University of Bergamo as part of the Project “Bordering, Political Landscapes and Social Arenas: Potentials and Challenges of Evolving Border Concepts in a post-Cold War World” (acronym EUBORDERSCAPES) funded under the European Commission’s FP7 – Cooperation Programme: Socio-Economic Sciences and Humanities (Grant Agreement 290775)

The Colour of the Sea - A Filmic Border Experience in Ceuta

After a long journey departing from Guinea Conakry, Aliou, Diakité and Boubacar find themselves immobilized in the EU-African city of Ceuta. For them, the waiting time in Ceuta is uncertain. The waiting can take months or even years. Migrants who have irregularly crossed the Spanish-Moroccan land border are settled in the Centre of Temporary Stay for Immigrants (CETI). This is not exactly a detention centre. Those who are settled there can get in and out by showing an identification card.

However, they cannot leave the city of Ceuta. They must stay there until the Spanish authorities transfer them to the Iberian Peninsula. During their waiting in Ceuta, migrants find themselves immobilized between two EU thresholds: a land border represented and marked by a fence with the surrounding Moroccan forest; and a sea border represented by the waters of the Strait of Gibraltar which separates Ceuta from mainland Europe. The forest and the sea, both are part of the border landscape of this Spanish enclave in North Africa.

“The Colour of the Sea - A Filmic Border Experience in Ceuta -” is a short documentary film performed in participatory action with their protagonists. It registers a filmic border experience that takes place in Ceuta. The filmmaker bursts into this waiting time with the aim of shooting a film on the border. The main characters, Aliou, Diakité and Boubacar, knew that this film did not look for a representation of the experience of the border based on their migratory biographical travel. Instead it sought to both produce and activate a border experience through the performing of a film in this spatial and temporal threshold in their journey. By entering in these migrant everyday waiting landscapes that the forest and the sea represent in Ceuta, we perform there the play of shooting a film. With this mission the film grows up mixing theatrical scenes with improvised dialogues. In the forest the film deeps into this transitional waiting through oneiric situations in which one of the characters narrate a short story based on a legend about the arrival of the white colonizers in Africa. Along with the oral tradition of the legend, the film captures a conversation between the protagonists, which takes place at the seaside and during which they discuss the border landscape around them.

“The Colour of the Sea” is an ethnographic documentary performed with a poetic and symbolic language, which plays with the porous boundaries between reality and representation. The film contains a reflection about the film itself, a reflection about the filmmaking process. It reveals the conflict triggered by the shooting of a documentary film about the EU border regime and the dilemmas some immigrants must confront vis-à-vis their participation in the filming process. After this filmic border experience the characters talk about the process, about what has happened and about how the border could be represented in different places and by different narratives far away from official media visions victimizing the migration and associating it with images of the nexus border-security. The film aims to create another vision, another imaginary disrupting and dislocating the physical border from visual icons as the border-fence and its geopolitics. In so doing it attempts to portray the city of Ceuta as a limbo-scape between two EU thresholds where migrants’ trajectories are spatially and temporally suspended.

The Invisible Enemy Across the Wall: Israeli and Palestinian Children's Perspective of the "Other"

Our documentary focuses on the growing separation between Israeli and Palestinian populations, and its implications for the long term processes of conflict resolution and management. The building of the security / separation barrier / fence / wall during the past decade is an additional symbol of the growing separation between the two people, which began during the first Palestinian uprising in 1989, and which has strengthened despite the relatively short period of conflict resolution following the signing of the Oslo Accords in the mid 1990's. Following two decades of conflict escalation, Israeli society has become even more segregated within its self erected borders, protected by sophisticated technologies aimed at preventing infiltrations and "illegal" border-crossing. The documentary suggests that, contrary to the classical securitization discourse which argues that the new fences and walls enhance physical security, they create – at one and the same time – a new sense of insecurity resulting from the perceptions of fear and threat, especially amongst younger populations who have

never previously crossed to the other side, because of the invisibility and lack of knowledge about the "other".

The documentary explores the attitudes and perceptions of children on both sides of the separation barrier, as contrasted with some local, grass roots, initiatives aimed at promoting cross-border cooperation – for reasons of quality of life enhancement, rather than based on any political motivation. The video shows how the lack of cross-border policies has profound psychological implications on people who live in close proximity to the border. By interviews of two groups of children from neighbor cities in the West Bank, one from the Palestinian city Hebron and the other from the Jewish city Kiryat Arba, we demonstrate how securitization policies trickles down to daily life and creates narratives of the "other" as invisible enemy. Moreover, the children's drawing of the other side, and their responses concerning the way in which they imagine and perceive the people (like themselves) on the "other" side, express a sense of fear, threat and insecurity from the unknown and unfamiliar enemy, despite, and precisely because of, the existence of the "security barrier". This, in turn, raises difficult questions concerning the next generation of young adults (now children) and their contribution to renewed conflict rather than conflict resolution.

Everyday Borders

Everyday Borders is a documentary film that grew out of a partnership between the Centre for research on Migration Refugees and Belonging (CMRB) at the University of East London, Migrants' Rights Network (MRN), Refugee and Migrant Forum of Essex and London (RAMFEL) and Southall Black Sisters (SBS). It examines how increasing numbers of people are becoming border-guards as employers, landlords, health workers and educators are legally required to administer the UK border as part of their everyday lives. The film was shot as the 2014 Immigration Act pulled more people into border-guard roles. It examines how those who are their subjects experience being denied jobs, accommodation, healthcare and education because these border administrators may not be able or willing to understand the complexities of immigration law, may act on racist stereotypes or, threatened by fines and raids, exclude racialized minorities in order to minimize risk to themselves. The film considers the implications of these developments to all of us in our daily lives and for British society as a convivial pluralist society. As further immigration legislation is introduced in 2015 the film asks us to consider not only the effects of these increasing everyday technologies of bordering on diversity in the UK but also on the ways we think, talk about and experience diversity.

Concept: Nira Yuval-Davis and Georgie Wemyss. **Direction:** Orson Nava. **Research and Production:** Georgie Wemyss. **Camera Operators:** Orson Nava. **Editing and Post-production:** Orson Nava. Financed by CMRB of UEL as part of the Project "Bordering, Political Landscapes and Social Arenas: Potentials and Challenges of Evolving Border Concepts in a post-Cold War World" (acronym EUBORDERSCAPES) funded under the European Commission's FP7 – Cooperation Programme: Socio-Economic Sciences and Humanities (Grant Agreement 290775).

Plenary speaker and author biographies and email addresses

Abel Albet-Mas is Associate Professor at the Department of Geography, Universitat Autònoma de Barcelona. He is currently involved in two EU FP7 funded projects: Euborderregions (<http://euborderregions.eu/>) and Euborderscapes (<http://euborderscapes.eu/>). Ferrer-Gallardo, X.; Albet-Mas, A.; Espiñeira, K. (2015), The borderscape of Punta Tarifa: concurrent invisibilisation practices at Europe's ultimate peninsula. *Cultural Geographies*. doi: 10.1177/1474474014547336 <http://cgj.sagepub.com/content/22/3/539>

Abel.Albet@uab.cat

Anne-Laure Amilhat Szary is Professor at Université Grenoble Alpes / PACTE CNRS and member of the Institut Universitaire de France, France. Her current research interests include the interrelations between art and culture, in and about contested places. She is a founding member of the 'antiAtlas of borders' collective, an art-science project. As part of her latest publications she co-edited the book *Borderities and the Politics of Contemporary Mobile Borders*, (2015. London: Palgrave MacMillan). She is a members of the EUBorderscapes program (FP7).

Anne-Laure.Amilhat@ujf-grenoble.fr

Ruben Andersson is an anthropologist and an AXA Postdoctoral Research Fellow at the Civil Society and Human Security Research Unit, Department of International Development, London School of Economics and Political Science, and an associated researcher at the Department of Social Anthropology, Stockholm University. His book *Illegality, Inc.* <<http://rubenandersson.com/claandestine-migration/>>: *Clandestine migration and the business of bordering Europe* is published by the University of California Press.

r.andersson@lse.ac.uk

Ayşe Gunes Ayata is the chair of KORA (Center for Black Sea and Central Asia) and chair of the Political Science and Public Administration Department of the Middle East Technical University (METU). Her research interests include political parties, Turkish politics, gender, ethnicity, migrant communities, as well as development of civil society, democratization and political participation. She was a member of the Advisory Board of the Regional Bureau of Europe and Central Asia (RBEC) of UNDP and has been responsible for the execution of various research projects in the region. She edited two books on the region. She had coordinated two Framework Programme 6 projects, the GLOMIG Project-Global Migration from the Eastern Mediterranean and Eurasia: Security and Human Rights Challenges to Europe and the EUDIMENSIONS Project's "Local Dimensions of the Wider European Neighbourhood: Developing Political Community Through Practices and Discourses of Cross-Border Cooperation" consortium. She graduated from METU Department of Sociology and has a PhD in Sociology and Social Anthropology from University of Kent at Canterbury, UK. She has been visiting scholar in Harvard University, Oxford University, Wissenschaftszentrum Berlin, Manchester University and EHESS Paris. She has published extensively on Turkish politics, democratization and political participation and gender written and co-edited numerous books including "Cumhuriyet Halk Partisinde Örgüt ve İdeoloji", "Democracy, Civil Society and Clientelism" and "Black Sea Politics: Political Culture and Civil Society in an Unstable Region".

aayata@metu.edu.tr

Martin Barthel is a PhD researcher at the Karelia Institute at the University of Eastern Finland. He studies Geography, Politics and Sociology at the Freie Universität Berlin. He is specialized in border studies and works on discourses at the Polish Eastern border.

mabarthel@googlemail.com

Kristine Beurskens (née Müller) is a social geographer, based at the Leibniz Institute for Regional Geography in Leipzig, Germany. She received her PhD (Dr.) in geography at the University of Potsdam, Germany in 2012, with a study on the implication of the Schengen border regime on everyday practices and social differentiations at the Eastern external EU borders. Her main research interests lie in the dynamics of social inequality, informal practices, migration, borders and qualitative research methods. Former places of research engagements include the Leibniz Institute for Regional Development and Structural Planning in Erkner, Germany (2005-2011), where she also contributed to the research project “Geographies at the edges of the European project”, and the ISO Institute for Research on Social Chances, Cologne (2002-2003). Since 2012, she has been a founding member of the editorial board of sub\urban – journal for critical urban studies.

k_beurskens@ifl-leipzig.de

Chiara Brambilla, PhD in Anthropology and Epistemology of Complexity, is currently Research Fellow in Anthropology and Geography at the Centre for Research on Complexity (CERCO), University of Bergamo (Italy) and participates in the EU FP7 research project EUBORDERSCAPES. Her research interests focus on anthropology, critical geopolitics and epistemology of borders; borderscapes; border aesthetics; borders in cities; transnational migration and globalisation; cartography and counter-cartographies; the Mediterranean border-migration nexus; borders in Africa; colonialism and post-colonialism. She has published extensively in her research focus areas within Italian and international journals and volumes. She has authored the monograph *Ripensare le frontiere in Africa. Il caso Angola/Namibia e l'identità kwanyama* (2009). In 2010 she edited, with B. Riccio, the volume *Transnational Migration, Cosmopolitanism and Dis-Located Borders*. In 2011 she authored, with M. Rizzi, the book *Migrazioni e religioni. Un'esperienza locale di dialogo tra cristiani e musulmani*. She has recently edited, with J. Laine, J. Scott and G. Bocchi, the volume *Borderscaping: Imaginations and Practices of Border Making* (forthcoming 2015 in the Border Regions Series with Ashgate). She is Associate member of the Nijmegen Centre for Border Research (NCBR), Radboud University Nijmegen, the Netherlands; member of the Association for Borderlands Studies (ABS) and of the African Borderlands Research Network (ABORNE).

Chiara.brambilla@unibg.it

Olga Brednikova is research fellow at the Centre for Independent Social Research, St. Petersburg, Russia. Olga graduated from the Department of Sociology, St. Petersburg State University in 1993 and holds the MA degree in Sociology from the European University at St. Petersburg (2000). She combined research work with teaching, and worked as a lecturer at the Department of Sociology, High School of Economics, St. Petersburg Branch. Olga's research interests include (but are not limited to) migration studies, border studies, qualitative methodologies of social research, the studies of everyday life. Olga is the author of numerous publications on various sociological topics. One of her recent works is the edited volume "Microubanism. A city in details," edited together Oxana Zaporozhets.

bred@cisr.ru

Rodrigo Bueno Lacy is a researcher in political geography at the Nijmegen Centre for Border Research, Radboud University Nijmegen.

rodrigo.bueno.lacy@gmail.com

Hans-Joachim Bürkner is Professor of Economic and Social Geography at the University of Potsdam and Senior Researcher at the Leibniz Institute for Regional Development and Structural Planning, Erkner. His fields of interest lie in border studies, urban studies, social disparities, milieus and scenes, and the creative industries. Recently he has been involved in the analysis of media representations of various European bordering processes.

Buerkner@irs-net.de

Giovanna Campani is Full Professor of Intercultural Education, Gender Anthropology, and Intercultural Communication. She holds a PhD. in Ethnology, University of Nice (1988) on "Family, Village and Regional Networks of Italian Immigrants in France" and a Master of Philosophy, University of Pisa, on "History, Science and Sociology in Max Weber's Thought". Her research has focused various topics, as social movements, social inclusion, comparative education, sociology of migration and gender issues. Gender (in the intersectionality with class and ethnicity) has become her main field of studies in the last ten years. She has been principal coordinator of the Italian team in numerous EU projects and she has herself coordinated EU projects in the field of migration and gender.

giovanna.campani@unifi.it

Kathryn Cassidy is Senior Lecturer in Human Geography at Northumbria University and also Senior Research Fellow on the EUBorderscapes project based at UEL. She has research interests in informal economic practices, bordering, emotions and gendered mobilities. Through long-term participant observation in the post-socialist countries of Europe, she has taken a grounded, qualitative approach to understanding everyday, lived experiences of the sweeping changes that have taken place in the region since 1989/1991. Her participant observation in the region since the mid-1990s includes 15 months of fieldwork in the Ukrainian-Romanian borderlands from 2007-2009 for her interdisciplinary, ESRC-funded PhD from the University of Birmingham. She was a visiting fellow at the University of Babeş-Bolyai in Romania from January to July 2009. Prior to joining Northumbria in September 2013, she worked in the School of Geography at Queen Mary, University of London, initially as a Teaching Fellow and then as a Lecturer in Human Geography.

k.l.cassidy@uel.ac.uk

Rita Chadha is Chief Executive Officer of the Refugee and Migrant Forum of Essex and London (RAMFEL). Joining in 2006, Rita has spent the last 10 years actively campaigning on a variety of equality issues. Most notably in 2013, Rita led the national campaign against the Operation Valken and the 'Go Home Vans'. Since then she has been a regular commentator on migrant issues. In respect of policy analysis and campaigning, Rita's most recent work has focused on the interaction between local public sector agencies and immigration enforcement. Previous to her current role, Rita has worked upon a wide variety of local, regional, national and international NGOs with a focus on equality, cohesion and social justice.

rita.chadha@ramfel.org.uk

Christoph Creutziger is a social geographer, based at the Leibniz Institute for Regional Geography in Leipzig, Germany. He studied at the University of Münster, focusing on border regimes and discourse

analysis. His research interests are psychoanalytic and political geography and the link between linguistics and geography.

c_creutziger@ifl-leipzig.de

Jim Davies is an English Romany Gypsy Police Officer from Thames Valley police. He is the co-founder and Chair of the new Gypsy Roma Traveller Police Association (GRTPA), a support network for police personnel who are from a Gypsy, Traveller or Roma background. The association has grown quickly and now has over 80 members from the UK and several members from Europe. He has been a serving Police Officer with Thames Valley Police for 20 years and has a wide range of experience including response policing, neighbourhood policing, restorative justice, computer forensics and has spent many years as an operational skills trainer and personal safety instructor. Jim has recently worked with Trading Standards agencies and Gypsy and Traveller communities in efforts to improve engagement and increase awareness of the legal requirements on those providing door to door services. He regularly provides training to organisations and agencies on cultural issues and inequalities faced by Gypsies Roma and Travellers.

jim.davies@grtpa.com

Dr Maria-Adriana Deiana is a Research Fellow in the School of Politics, International Studies & Philosophy at Queen's University, Belfast. Her main area of expertise lies at the intersection of international politics and gender studies with a focus on dynamics of conflict transformation, peacebuilding and post-conflict reconstruction. Her research engages with theoretical debates on citizenship; cultural production and visual representations of borders; the relationship between affect, film and geopolitics.

m.deina@qub.ac.uk

Rayah Feldman is a researcher and activist on migrants' rights, especially the health of migrant women, and was also active for many years in campaigns for women's reproductive rights and against religious fundamentalism. Her background is in sociology and development studies and she formerly taught at East Anglia and London South Bank universities. She now works with the charity, Maternity Action, where she has researched the experiences of women asylum seekers dispersed during pregnancy. Her current work is on the impact of charging undocumented migrants for maternity care. She also campaigns on migrants rights locally and is a co-founder and chair of Hackney Migrant Centre in London.

rayah@gn.apc.org

Xavier Ferrer-Gallardo. Post-doctoral researcher at the Department of Geography, Universitat Autònoma de Barcelona. He is currently involved in two EU FP7 funded projects: Euborderregions (<http://euborderregions.eu/>) and Euborderscapes (<http://euborderscapes.eu/>). Recent publications include: Ferrer-Gallardo, X.; Albet-Mas, A.; Espiñeira, K. (2015), The borderscape of Punta Tarifa: concurrent invisibilisation practices at Europe's ultimate peninsula. *Cultural Geographies*. doi: 10.1177/1474474014547336 <http://cgj.sagepub.com/content/22/3/539> .

Ferrer-Gallardo, X.; Espiñeira, K. (2015), Immobilized between two EU thresholds: Suspended Trajectories of Sub-Saharan Migrants in the Limboscapes of Ceuta. In: Van Naerssen, T. and Van der Velde, M.(Eds.), *Mobility and Migration Choices. Thresholds to Crossing Borders*. 251-264 . Ashershot: Ashgate http://www.ashgate.com/default.aspx?page=637&edition_id=24072&calcTitle=1

xavier.ferrer.gallardo@uab.cat

Olga Filippova, PhD, Associate Professor of Sociology at V.N. Karazin Kharkiv National University. She has published her works in Ukrainian, Russian and English on such topics as postsocialist transformations, transnationalism, politics of identity, citizenship; border studies, politics of memory and social (re)construction of the past; cyber-ethnography. Her geographical areas of specialization are the Former Soviet Union, with focus on Ukraine and Transnistria. Her most recent publications appeared in edited volumes (Migration, Borders and Regional Stability in the EU's Eastern Neighbourhood. Eds by Ilkka Liikanen, James W. Scott and Tiina Sotkasiira. Security and Development in a Complex Policy Environment: Perspectives from Moldova, Armenia, Tajikistan and Kazakhstan. Ed. By H. Rytovuori-Apunen) and international periodicals (Europe-Asia Studies; The Journal of Communist Studies and Transition Politics; The Anthropology of East Europe Review; Journal of American Academy of Religion; AB Imperio).

olgafilip@gmail.com

Don Flynn is the Director of the Migrants Rights Network. He leads the organisation's strategic development and coordinates MRN's policy and project work. He is responsible for a team that undertakes action research on migration issues and writes a regular blog and is a frequent speaker at conferences, seminars and lectures. Don founded MRN after many years' experience of working with migrant community organisations through his previous roles as policy advisor and immigration caseworker in London. He is also a board member of the UK Race and Europe Network (UKREN) and chairs the Platform for International Cooperation on Undocumented Migrants (PICUM).

d.flynn@migrantsrights.org.uk

Mireia Garcia-González. Researcher at the Department of Geography, Universitat Autònoma de Barcelona in Euborderregions and Euborderscapes projects. She is currently involved in two EU FP7 funded projects: Euborderregions (<http://euborderregions.eu/>) and Euborderscapes (<http://euborderscapes.eu/>).

Mareia.garcia.gonzalez@uab.cat

Margaret Greenfields is Professor of Social Policy and Community Engagement and Director of the Institute for Diversity Research at Buckinghamshire New University. She initially trained as a lawyer prior to moving to the field of Social Policy. Margaret has worked with UK Gypsy and Traveller populations for over 25 years and more recently with Roma migrants to Britain. Her research is strongly based in applied social policy and professional practice. Since the formation of the Gypsy, Roma Traveller Police Association (GRTPA) in 2013 Margaret has been working in collaboration with the GRTPA on issues of policing engagement (including professional policing and good practice/equalities issues) including raising awareness of patterns of criminalisation and Europe wide trends in policing, barriers to reporting of victimisation of GRT peoples and Gypsy Roma and Traveller people in the criminal justice system. She is co-author of the EHRC Report on inequalities experienced by Gypsies and Travellers (2009) which included data on this subject, and lead convenor of the 2014 Seminar on Gypsies, Traveller and Roma in the criminal justice seminar co-funded by the council of Europe and EANRS (report of the meeting and policy advice published in 2015 and available at http://bucks.ac.uk/content/documents/Research/INSTAL/Bridging_the_Gap_Criminal_Justice_Report.pdf)

Margaret.Greenfields@Bucks.ac.uk

Zoltán Hajd was born in Végardó, Hungary, 1952. Graduated from Kossuth Lajos University of Debrecen in 1976. From 1977 he worked for Hungarian Academy of Sciences, he became Doctor of Hungarian Academy of Sciences in 2002. Professor of University of Gödöllő, Scientific Adviser of Hungarian Academy of Science sin Pécs.

hajdu@rkk.hu

Henk van Houtum is head of the Nijmegen Centre for Border Research, Radboud University Nijmegen, the Netherlands and Research Professor Geopolitics of Borders, University of Bergamo, Italy. He has published extensively on the philosophy of b/ordering and othering, the EU border regime with regard to immigration, borderlands and borderscapes, global injustices and critical cartography. His most recent book is *Borderland: Atlas, Essays and Design, History and Future of the Border landscape*, Blauwdruk: Wageningen. For more info, see www.henkvanhoutum.nl

h.vanhoutum@fm.ru.nl

Vanya Ivanova, PhD, is a researcher at the Centre for Refugees, Migration and Ethnic Studies (CERMES) at the New Bulgarian University (NBU) and a member of the Centre for Advance Study Sofia (CAS) team within the EUBORDERSCAPES project. She has a BSc degree in History from the University of Sofia, an MSc in Diplomacy and international relations and a PhD in Political sciences from the New Bulgarian University. Her research interests lie in the field of migration, mobility, return policies, highly qualified migration, brain circulation, forced migration, (re)integration, borders, etc. with specific interest in two regions – the Balkans and South Caucasus. In the years 2009-2011 she was part of an international team implementing a reconciliation project between Turkey and Armenia through the means of oral history and adult education, managed by *dvv international*. She is a fellow of the Transatlantic Forum of Migration and Integration (TFMI) of the German Marshal Fund of the United States and Robert Bosch Stiftung since its establishment in 2008.

vanya_ei@yahoo.com

Lucy Jones is UK Programme Manager at Doctors of the World UK; she is responsible for the strategic development and advocacy and policy for the UK service which aims to ensure excluded people overcome barriers to realising their right to healthcare. Her role is part of the Medecins du Monde (MdM) international network who have more than 350 projects in 80 countries across the world. They provide services across the migration route in Syria, Lebanon and Jordan, Greek island reception centres and Athens, Munich, Calais and here in London. In all of these projects MdM sees the impact of migration and health policy on people; Lucy has been involved in creating and launching the annual observatory report on access to healthcare which brings together data and case studies from across the projects. Lucy started her career in the health service in the UK through the NHS Management Training scheme. She held a number of NHS management roles including Operational Management in hospitals and Commissioning healthcare services. She has a Master's Degree in Healthcare Leadership and Management and a Bachelor's degree in Politics and Sociology. Lucy is a former Trustee of Devon and Cornwall Refugee Support

Ljones@doctorsoftheworld.org.uk

Hayriye Kahveci is instructor at METU Northern Cyprus Campus in Political Science and International Relations Programme as well as Petroleum Engineering Programme. She was a post - doctoral researcher at Sussex Centre for Conflict and Security Research, University of Sussex in 2014. Her research fo us is on post - Soviet state building, political economy of international oil and Cyprus

hayriye.kahveci@gmail.com

Erene Kaptani (UEL) is a member of Playback South Theatre Company, and devises performances at Studio Upstairs arts community. She produced and performed in *Suspended Lives*, a play with refugee groups at Tara Arts and Rich Mix theatre venues. She is an Associate Artist with the University of East London; she is a registered Drama Therapist. She uses theatre to question constructions of identities, institutional and public communications. She has been working with different refugee and migrant communities, using applied arts as research method and social justice. She is currently working on a play about Lesbos: Locals, Refugees and humanitarians! She has been research fellow and consultant for ESRC and AHRC funded projects and works with different organisations as applied arts practitioner.

ekaptani@fastmail.com ; e.kaptani@uel.ac.uk

Yelda Karadağ is Ph.D. candidate in Area Studies at METU. She works as a researcher in KORA. In her doctoral studies, she focuses on the democratization and Europeanization of Georgia. She was an Erasmus student at Hamburg University in 2010. She has been involved in various field researchs in the Caucasus within the international and national projects conducted by KORA.

yeldakaradag@gmail.com

Mirjam-Angela Karoly is Chief of the Contact Point for Roma and Sinti Issues (CPRSI) and Senior Adviser on Roma and Sinti Issues at the OSCE Office for Democratic Institutions and Human Rights (ODIHR). Ms. Karoly, political scientist by education, joined the ODIHR in November 2009. In her professional career Ms. Karoly focused in particular on human and minority rights. From 2007-2009 she served as Senior Communities Adviser at the Organization for Security and Co-operation in Europe's (OSCE) Field Mission in Kosovo with a focus on communities and particularly the situation of Roma, Ashkali and Egyptians and on return and reintegration of refugees and displaced persons. Prior to this she was active member of Austrian Roma civil society with work experience in the civil society sector and the Austrian Ministry of Foreign Affairs. Ms. Karoly is member of the Austrian Ethnic Council for Roma and Sinti at the Federal Chancellery of Austria and board member of the non-governmental organization Romano Centro, Vienna.

Mirjam.Karoly@odhr.pl

Krisztina Keresztély is a research consultant specialised in urban and cultural policies related to sustainable urban development, social cohesion and urban renewal. She realised several studies on behalf of different organisations such as the UNESCO, the European Commission, the European Parliament, the URBACT secretariat, and, in France, Anah (National Habitat Agency), and the Ministry for Urban Issues (Ministère de la Ville). She had been working for ten years as a researcher and head of department at the Centre for Regional Studies of the Hungarian Academy of Sciences. Since 2006 she works as independent consultant, collaborating with a group of French consultants (ACT Consultants) and, from 2012 on, with Comparative Research Network in Berlin

Anna Krasteva is *doctor honoris causa* of University Lille 3, France, founder and director of CERMES (Centre for migration studies) at the New Bulgarian University, Department of Political Sciences. She has authored and edited 29 books and published numerous articles in 15 countries. She has lectured and been guest professor at numerous foreign universities. She is editor-in-chief of *Southeastern Europe* (Brill), member of the editorial boards of *Nationalism and ethnic politics* (Routledge), *REPCEE*, and *Europeana* (Shanghai and Paris). She is member of a number of international scientific boards, e.g. the Institute of Central, Eastern and Balkan Europe of the University of Bologna, the Réseau des Maisons des Sciences de l'homme in France (2008 – 2012), the MSHs of Paris-Nord, Bordeaux, Caen, Dijon, and the AISLF (Association internationale des sociologies de langue française) (1996-2004). Anna

Krasteva is member of the Board of the Diplomatic Institute and vice-president on international relations of the Bulgarian political sciences association.

Anna.krasteva@gmail.com

Oleksiy Krysenko, Ph.D, Associate Professor of Political Science Department of V.Karazin Kharkiv National University, Head of Audit Commission of Political Scientists' Association of "Slobozhanshina". Field of interest: political anthropology, geopolitics and world policy, border studies, political and world-system analysis, European integration. Has experience in political and electoral studies, educational and training courses in Political Science. Has participated in international cooperation and international technical assistance projects.

Jussi Laine is a researcher at the Karelian Institute of the University of Eastern Finland. Currently he also serves as the Treasurer and Vice Executive Secretary of the Association for Borderlands Studies (ABS) and as the project manager of the EU FP7 project EUBORDERSCAPES. His research interests include political geography, geopolitics and particularly border studies, within which he seeks to better understand the actual and potential role of civil society in developing new forms of political, economic, and socio-cultural cooperation within the emerging new European neighborhood.

jussi.laine@uef.fi

Ilkka Liikanen is a Professor of Border and Russian Studies at Karelian Institute, University of Eastern Finland. He obtained his PhD in history (1995) and has worked as a researcher and later as a professor in Karelian Institute since 1990. He is currently the head of VERA Centre for Russian and Border Studies. He has participated in several international research project, including EU's Fifth, Sixth and Seventh Framework Programme, and he is coordinating Work Package 3 of EUBORDERSCAPES project. His research interests include borders, nationalism and integration, political history and political language. Liikanen has been an editor and co-editor of several publications reflecting EU-Russia borderland and neighbourhood.

ilkka.liikanen@uef.fi

Sue Lukes has been working on migration since the 1970s. She is now freelance, a director of MigrationWork CIC www.migrationwork.org and on the board of a housing association. Sue trains local authorities and others on housing law in relation to migrants and edits the housing content of www.housing-rights.info for the Chartered Institute of Housing. She is policy adviser to the Strategic Legal fund for Vulnerable Young Migrants www.strategiclegalfund.org.uk. Relevant recent publications include: Toolkits for European local authorities on developing their work on migrant integration <http://www.euocities.eu/euocities/publications/Integrating-Cities-Toolkit-on-anti-discrimination-policies-WSP0-8TUJ5R> and <http://nws.euocities.eu/MediaShell/media/Enhancing%20public%20perception%20of%20migrants.pdf> *The Equality Implications of Being a Migrant*, Middlesex University funded by the EHRC (Equality and Human Rights Commission), 2009 <http://www.equalityhumanrights.com/publication/research-report-19-the-equality-implications-of-being-a-migrant-in-britain> *How to improve services and support for destitute migrants* Joseph Rowntree Foundation 2015 <http://www.jrf.org.uk/publications/how-improve-support-and-services-destitute-migrants> **East Sussex Strategic Partnership** Working with migrant communities in the private rented sector developing researching and writing good practice and guidance 2011 http://www.hastings.gov.uk/housing_tax_benefits/help_housing_tax/migrant_housing_toolkit. **Briefings for local authorities working with migrants in the UK** 2015 published by Migration Yorkshire <http://www.migrationyorkshire.org.uk/?page=publications#IUNbriefingpapers>

Sue.lukes@btinternet.com

Maria Giovanna Manieri, Programme Officer Borders and Detention and Legal Strategies PICUM. Maria Giovanna Manieri is responsible for developing PICUM's legal strategies and work on migration policies and coordinates the PICUM Working Group on Borders and Detention and the PICUM Task Force on Legal Strategies. Maria Giovanna contributes to the policy and advocacy work, institutional relations, alliance building and external representation of PICUM. She also represents PICUM before the Frontex Consultative Forum on Fundamental Rights and FRA Fundamental Rights Platform. Maria Giovanna joined the PICUM team in September 2012. Prior to that, she worked as human rights lawyer in the UK and in Spain. She specialised in migration policies and also worked on the issue of internal forced displacement at the Italian embassy in Bogotá, Colombia. She studied law at the University of Bologna in Italy and at the University of King's College in the UK. She also holds a Master's Degree in Diplomacy and International Relations from the Spanish Ministry of Foreign Affairs Diplomatic School and is a qualified lawyer and member of the Spanish Bar Association.

Mariagiovanna.manieri@picum.org

Cathal McCall is Senior Lecturer in European Studies in the School of Politics, International Studies and Philosophy, Queen's University, Belfast. He has published widely on the theme of European Union cross-border cooperation and conflict transformation. His latest book is *The European Union and Peacebuilding: The Cross-Border Dimension* (Palgrave Macmillan, 2014). He is Workpackage (WP) leader for the WP *Cross-Border Cooperation as Conflict Amelioration* in the research project EUBORDERSCAPES (290775), 2012-2016, funded by the European Commission under the 7th Framework Programme (FP7-SSH-2011-1), Area 4.2.1 The evolving concept of borders. His contribution is titled: *Leaving the European Union? 'Brexit' and Britain's Borders*.

c.mccall@qub.ac.uk

Sarah Mekdjian is Assistant Professor at Université Grenoble Alpes / PACTE CNRS. Her work deals with migrations and asylum, with a specific focus on critical qualitative methodologies between art and sciences. She authored a chapter on critical mapping of border-crossings in Amilhat Szary's latest book (Amilhat Szary, Giraut, 2015). She is a member of the EUBorderscapes program (FP7

sarah.mekdjian@upmf-grenoble.fr

Judith Miggelbrink is a social geographer, based at the Leibniz Institute for Regional Geography in Leipzig, Germany. She received her PhD at the University of Leipzig, Germany in 2001 with a study on recent discourses on space and region in geography. She is coordinator of the research group "Spatial productions – society and space". Her main research interests lie in border studies including informal and illegal practices, land use conflicts in (post-) nomadic and indigenous societies, visual geographies, space as power technique as well as in methodological developments in geography and spatial sciences. Currently she is, inter alia, engaged in a project on "Discourse and subject in shrinking regions". She is elected member of the board of the Association of Geographers at German Universities (VDGH).

j_miggelbrink@ifl-leipzig.de

Diana Mishkova is a Professor of Modern and Contemporary Balkan History. Between 1988 and 2005 she taught at Sofia University. Since 2000 she has been the director of the Centre for Advanced Study in Sofia. She has published extensively on comparative nineteenth-century Balkan history, the history of nationalism, the comparative modernization of Balkan societies in the nineteenth and twentieth centuries, intellectual history and the methodology of comparative (historical) research. She has

authored and coordinated many international interdisciplinary projects in the field of comparative European studies. Among others, she has written *Domestication of Freedom: Modernity-Legitimacy in Serbia and Romania in the Nineteenth Century* (Sofia: Paradigma, 2001); edited *We, the People: Politics of National Peculiarity in Southeastern Europe* (Budapest and New York: CEU Press, 2009); co-edited, with R. Daskalov, *Entangled Histories of the Balkans: Transfers of Political Ideologies and Institutions* (Leiden: Brill, 2013), and with Balázs Trencsényi, *European Regions and Boundaries. A Conceptual History* (Berghahn Books Publ.: forthcoming 2016).

mishkova@cas.bg

Ágnes Németh (MSc in Geography, Regional and Urban Development– ELTE Budapest, Hungary; MA in European Heritage, Digital Media and Information Society – University of Turku, Finland) is a project researcher and doctoral candidate at the Karelian Institute, University of Eastern Finland. She is involved in European research projects (founded by the European Science Foundation and the FP7 Programme) in border studies focusing on cross-border cooperation processes and the social (de)construction of borders. As a doctoral candidate, her research touches upon issues of regional policy, governance, and mega-events planning.

agnes.nemeth@uef.fi

David Newman is Dean of the Faculty of Humanities and Social Sciences at Ben-Gurion University and holds the University Chair in Geopolitics. He has published widely on issues relating to Borders, with a case study focus on Israel-Palestine.

newman@bgu.ac.il

Elena Nikiforova is a research fellow at the Centre for Independent Social Research (CISR), St. Petersburg, Russia - an independent research centre with specialization in qualitative methods of social research (www.cisr.ru). Elena graduated from the Department of Sociology, St. Petersburg State University in 1995, the School of International Studies, St. Petersburg State University (2000), and the University of Limerick, Ireland (1997). Her research interests include the studies of borders and border communities, politics of memory in post-socialist space, qualitative methodologies; geographically, Elena's research has been focused primarily on the North-West Russia, the Baltic States, and the Arctic. Besides research, Elena coordinates methodological seminar at CISR and is involved in the work on the Centre's strategic development. Elena is a researcher and coordinator of CISR team in EUBORDERSCAPES project.

elenik@bk.ru

Jopi Nyman is Professor and Head of English at the School of Humanities at the University of Eastern Finland in Joensuu, Finland. He has degrees in English (MA PhD) and Sociology (DSocSc) from the University of Joensuu (now University of Eastern Finland) as well as a Postgraduate Diploma in Cultural Studies from the University of East London. He is the author and editor of several books in the fields of Anglophone Literary and Cultural Studies, including the monographs *Men Alone: Masculinity, Individualism, and Hard-Boiled Fiction* (Rodopi, 1997), *Under English Eyes: Constructions of Englishness in Early Twentieth-Century British Fiction* (Rodopi, 2000), *Postcolonial Animal Tale from Kipling to Coetzee* (Atlantic, 2003), and *Home, Identity, and Mobility in Contemporary Diasporic Fiction* (Rodopi, 2009). His most recent books are the co-edited collections *Mobile Narratives: Travel, Migration, and Transculturation* (Routledge 2014), *Affect, Space, and Animals* (Routledge 2016), and *Racial and Ethnic Identities in the Media* (PalgraveMacmillan, forthcoming). His current research interests focus on

human–animal studies, transcultural literatures, and border narratives, and he is in the process of completing two monographs in these fields. He is a member of the EUBORDERSCAPES project (WP10).

jopi.nyman@uef.fi

Zelal Ozdemir is working as a research assistant in the Centre for Black Sea and Central Asia (KORA) at Middle East Technical University (METU), Ankara, Turkey. She has an MA degree in International Politics in School of Oriental and African Studies (SOAS) and she completed her MPHIL in the Department of International Relations at London School of Economics and Political Science (LSE). Her research interests include nationalism, civil society and social movements in Iran and the Middle East.

zelalo@gmail.com

Meena Patel has worked with Southall Black Sisters for the past 27 years where she has been involved in frontline work with women who have experienced domestic violence and abuse and especially with those who have been subject to immigration control. Her work has been central to campaigns to change the legislation around ‘no recourse to public funds’ and spousal visas. As an activist she is involved in challenging the current Immigration Bill where vulnerable women will be affected.

Meena@southallblacksisters.co.uk

Yana Petrova, Ph.D, Associate Professor at V. Karazin Kharkiv National University, Department of Methods of Sociological Research (School of Sociology); Senior Research Fellow of the Institute for Social and Humanitarian Researches of V. Karazin Kharkiv National University and East-Ukrainian Foundation for Social Research. Field of interest: social science research methods (quantitative and qualitative), data collection and analysis, new programs/forms of survey methodology as well as innovative forms of teaching and learning. Has wide experience in international projects’ participation among which are “Designing a New Russia Strategy” Migration in the New European Borderlands, INTAS; The Interaction of European, National and Regional Identities: Nations between States along New East Borders of European Union, ENRI-EAST; Bordering, Political Landscapes and Social Arenas: Potential and Challenges of Evolving Border Concepts in a post-Cold War World, EU-FP7 etc. Has publications in specialized editions.

keks8383.yana@gmail.com

Shayna Plaut, PhD, is the Simons Research Fellow for International Law and Human Security at the School for International Studies at Simon Fraser University. Her work focuses on how people represent themselves in their own media to create social, political and cultural change-- with a particular interest in Peoples who do not fit neatly within the traditional notions of the nation-state. Shayna has researched and worked with Romani media and refugee/immigrant (“migrant”) media since 2001. She has worked extensively in the Balkans (especially Macedonia) and Hungary as well as with Saami journalists in Sapmi. Shayna’s works spans academia, journalism and advocacy; her academic work has been published by numerous academic journals focused on human rights, journalism studies as well as regional specific issues. Dr. Plaut is the Human Rights Contributing Editor for Praxis Resource Center for Activist Scholars.

shayna.plaut@gmail.com

Miika Raudaskoski is a PhD student in History at the University of Eastern Finland. He graduated from the Department of Geographical and Historical Studies, University of Eastern Finland in early 2014. In his master’s thesis, Raudaskoski studied a political debate on mining industry and statist industry policy in the post-WWII Finland. He is currently working as a project researcher in EUBorderscapes

project at the Karelian Institute. His dissertation focuses on the competing conceptualizations of the border in post-Cold War political language. He is interested in the use of concepts in political language, political thought, Europeanisation and post-Cold War politics in general. He is a member of the editorial board of *Politiikasta.fi*, and editor-in-chief of *Lähde*-journal since January 2016.

miika.raudaskoski@uef.fi

Paolo Salieri is a Principal Scientific and Policy Officer in the Directorate General for Migration, and Home Affairs of the European Commission (Brussels). As part of the Innovation and Industry for Security Unit he is responsible for the research and development activities in the area of Border and External Security (including Maritime Security and Supply Chain Security). Paolo Salieri has been working with the European Commission for more than 20 years. Previously he was with the Directorate General of Enterprise (also associated to Security Industrial Policy) and before with the Directorate General of Research (associated to Space Policy, and before to Industrial Technologies, in particular Standards, Measurements and Testing). Before joining the European Commission, Paolo Salieri was a scientist in Quantum Optics at the Italian National Institute of Optics (Florence). In 1985-1986 he was Research Associate at the Department of Electrical Engineering of the University of Southern California. He holds a PhD (Laurea) degree from the University of Pavia (Italy) and a Master degree from MIT (in Electrical Engineering and Computer Science). His contribution is titled "*European FP7 research as related to intelligent surveillance and border security*"

Paolo.Salieri@ec.europa.eu

Johan Schimanski (Dr. Art.) is associate professor of comparative literature at the University of Oslo and adjunct associate professor at UiT The Arctic University of Norway in Tromsø. At UiT he has been involved in the Border Poetics/Border Culture research group and taken part in various research projects on borders, including Border Aesthetics (Research Council of Norway, 2010-2013) and the present EUBORDERSCAPES (EU frame programme 7, 2012-2016) with its work package on "border-crossings and cultural production". He has also been involved in research projects at UiT concerning Arctic discourses, at present the Arctic Modernities project (Research Council of Norway, 2013-2016). Other research interests include Welsh literature, postcolonialism, national identity and science fiction. With Stephen Wolfe he has co-edited *Border Poetics De-limited* (2007) and special border issues of *Nordlit* (2009), *Journal of Borderlands Studies* (2010) and *Journal of Northern Studies* (2009). Recent articles include "Border Aesthetics and Cultural Distancing in the Norwegian-Russian Borderscape" (2014) and (with Wolfe) "The Aesthetics of Borders" (2013). With Ulrike Spring he has published the monograph *Passagiere des Eises: Polarhelden un arktische Diskursen 1874* (2015), and he has co-edited other books in the Arctic discourses field.

Johan.schimanski@uit.no

James Wesley Scott is Professor of Regional and Border Studies at the Karelian Institute at the University of Eastern Finland. Prof. Scott obtained his Habilitation (2006), PhD (1990) and MA (1986) at the Free University of Berlin and his B.Sc. at the University of California Berkeley (1979). Among his research interests are: urban and regional development policy, geopolitics, border studies, transboundary regionalism in Europe and North America Changes and the spatial implications of Eastern and Central European transformation processes. Recently, he has coordinated European research projects on borders and crossborder cooperation within the EU's Fifth, Sixth and Seventh Framework Programmes.

james.scott@uef.fi

Jeremy Smith is Professor of Russian History and Politics at the Karelian Institute, University of Eastern Finland. His research focuses on the history of the non-Russian republics of the Soviet Union and the post-Soviet states. His latest book, *Red Nations: the Nationalities Experience in and after the USSR*, was published by Cambridge University Press in 2013.

jeremy.smith@uef.fi

Christophe Sohn (Ph.D. in urban geography, University of Strasbourg) is Senior Researcher and Head of the Department of Urban Development and Mobility at the Luxembourg Institute of Socio-Economic Research (LISER). He is also Assistant Professor associated with the University of Luxembourg. His areas of expertise are European cross-border metropolitan regions, border cities, cross-border integration, policy networks, urban governance, and the notion of borders as resource. Christophe Sohn has been the principal investigator of various research projects focusing on European cross-border metropolitan regions (e.g. Basel, Copenhagen-Malmö, Geneva, Luxembourg, Vienna-Bratislava) and he is currently working within the framework of the EUBORDERSCAPES project (FP7) on borders' multiplicity mobilizing assemblage theory. Sohn's most recent edited book is entitled "Luxembourg, an emerging cross-border metropolitan region" (P.I.E. Peter Lang, 2012). He has published works in journals such as *European Planning Studies*, *Environment and Planning C*, *European Urban and Regional Studies*, *Geopolitics*, *Global Society*, *International Journal of Urban and Regional Research*, *Journal of Borderlands Studies*.

Christophe.sohn@ceps.lu

Miika Tervonen (PhD) is a post-doctoral researcher at the University of Helsinki, Centre for Nordic Studies. Tervonen's scholarly interests include migration, ethnic relations, nationalism and border studies. He received his Doctorate degree in 2010 from the European University

Institute with a dissertation dealing with the rise of the so-called "Gypsy question" in 19th–20th century Finland and Sweden. In 2012–2013, he was a visiting Fulbright scholar at Columbia University, Blinken European Institute. Tervonen is a recipient of the Finnish State Award for Public Information in 2013.

mmtervon@mappi.helsinki.fi

Petr Torak was born in the Czech Republic and is of Roma / Gypsy heritage. He has fled from the Czech Republic in May 1999 to seek asylum in the United Kingdom after several racially motivated attacks by skinheads groups. Torak is a serving Police Constable in Cambridgeshire. Since 2006 Torak has also been actively engaging in improving living and working conditions of Roma families in the UK and other European countries. He is a co-founder and current Executive Director of Gypsy Roma Traveller Police Association (GRTPA), Project Coordinator at COMPAS Group and has provided tactical advice to Police Forces across the EU and to OSCE. In 2013 Torak became a qualified ROMED Mediator under the Council of Europe. His work has been recognised by 'Exceptional Effort and Support Award' in 2010, by Medway Area Commander's Award in 2011 and with the Most Excellent Order of the British Empire (MBE) in 2015.

petr.torak@grtpa.com

Viktor Varjú, PhD, is a sociologist and geographer, research fellow at the Institute for Regional Studies, Centre for Economic and Regional Studies (Hungarian Academy of Sciences). He spent half a year of study in Northern Ireland (at QUB) studying the changes after the trouble, before he received his PhD in Earth Sciences in 2010. Following his research on informal markets, he focused on knowledge and governance of EU policies in an EU FP research project, conducting and practically leading the

Hungarian case. Besides environmental sociological research he is interesting in Roma and Hungarian traditional folk culture and their relationship, and for years he is also been researching Roma in media discourses. He is also conducted several research project dealing with rural development and rural communities. Viktor is also a member of a horizontal research group of bordering.

varju@rkk.hu

Keith Vaz was first elected in June 1987 and was subsequently re-elected as a Member of Parliament 7 times. He was the first person of Asian origin to sit in the House of Commons since 1922. He was Britain's Minister for Europe under Tony Blair. In 2007, Keith was elected as a member of the Labour Party's ruling National Executive Committee and was appointed by the Prime Minister in 2006 to chair its Ethnic Minority Taskforce, a position he still holds. Born to Goan parents in Aden, Yemen, Keith was educated at Cambridge University where he studied law and then became a solicitor. Elected as the youngest Labour Member of Parliament in 1987 he was appointed an Opposition Spokesman on regeneration and established the City 2020 Commission. When Labour was elected to government in 1997 he was made Parliamentary Private Secretary to the Attorney General. He then became a Junior Justice Minister and was quickly promoted to become a Minister of State in the Foreign and Commonwealth Office where he helped negotiate the enlargement of the European Union. In 2001 Keith became the senior Labour member on the Justice Committee and in 2007 was elected Chairman of the Home Affairs Committee and was re-elected in 2010 and 2015 by a vote of the whole Parliament. His interests include health issues, in particular diabetes prevention, Yemen, and Tamil issues. He has previously chaired the All Party Parliamentary Group on Yemen, founded the All Party Parliamentary Tamil Group and is a former President of the Indo-British Parliamentary Group.

vazk@parliament.uk

Tünde VIRÁG, PhD, is a sociologist and a Senior Research Fellow at the Institute for Regional Studies, Centre for Economic and Regional Studies (Hungarian Academy of Sciences). She received her PhD in Sociology from the Institute of Sociology and Social Politics of Eötvös Lóránd University of Budapest, and she was a Postdoctoral Research Fellow and a Bolyai Janos Research Scholarship recipient at the Hungarian Academy of Sciences between 2007–2010. Following her research on poverty and ethnicity, social and spatial segregation, and socio-economic transformation of local communities, in 2009 she received the Hungarian Sociological Association's "Polányi Award". Her research focuses on different patterns of spatial and social exclusion of Roma, as well as the new pattern of 'regional ghetto' exclusion. She has also conducted numerous research projects in different Roma communities focused on spatial and social inequalities and social stratification.

virag@rkk.hu

Georgie Wemyss is Senior Research Fellow in the Centre for research on Migration, Ethnicity and Belonging (CMRB) at UEL working on the EUBorderscapes Project. Trained as a youth and community worker, teacher and social anthropologist, she completed both her DPhil at the University of Sussex (2004) and ESRC-funded post-doctoral fellowship at the University of Surrey (2005-7) part-time whilst working with adults returning to education in Tower Hamlets College. Before working in border research her ethnographic research focused on postcolonial east London and past and present links with Bangladesh. Whilst teaching in further education she was involved in London-based anti-racist and feminist activism. From 2007-11 she was visiting fellow in the Sociology Department at Goldsmiths University. She is author of *The Invisible Empire: White Discourse, Tolerance and Belonging* (Ashgate 2009).

g.wemyss@uel.a.uk

Stephen Wolfe is associate professor of English Literature and Culture, University of Tromsø, Norway. His research interests include transatlantic literature 1700- 1900, literatures and cultures of the Barbary Coast, border crossing narratives, and border aesthetics. He has published widely on transatlantic literature in the 19th and 20th Century. He is the author of "Borders, Bodies, and Writing: American Barbary Coast Captivity Narratives, 1816-1819" (*American Studies in Scandinavia*, 2011), and co-editor, with Johan Schimanski, of *Border Poetics De- Limited* (Wehrhahn, 2007). He has coordinated with Schimanski Research projects at UIT in Border Aesthetics and a work package in the EUBORDERSCAPES 7TH FRAME GRANT.

Stephen.wolfe@uit.no

Reney Yezesrky is a doctoral student at Ben-Gurion University of the Negev, and project director and research assistant for the FP7 project at this university.

reneny@post.bgu.ac.il

Nira Yuval-Davis is a professor and the Director of the Research Centre on Migration, Refugees and Belonging (CMRB) at the University of East London. She is also a Visiting Professor at the Centre for Gender Studies at the University of Umea in Sweden. She has been the President of the Research Committee 05 (on Racism, Nationalism and Ethnic Relations) of the International Sociological Association, a founder member of Women Against Fundamentalism and the international research network of Women In Militarized Conflict Zones. A member of the Sociology Sub-panel of the 2008 RAE and the 2014 REF. Among her written and edited books are *Woman-Nation-State*, 1989, *Racialized Boundaries*, 1992, *Unsettling Settler Societies*, 1995, *Gender and Nation*, 1997, *Warning Signs of Fundamentalisms*, 2004, *The Politics of Belonging: Intersectional Contestations*, 2011 and *Women Against Fundamentalism: Stories of Dissent and Solidarity*, Lawrence and Wishart, 2014.. Her works have been translated to more than ten languages.

n.yuval-davis@uel.ac.uk

Delegate WiFi Log-in Information

Notes

Notes