

RC21 AMSTERDAM CONFERENCE 2011 THE STRUGGLE TO BELONG

DRAFT PROGRAMME

Update: 12-June 2011

Sessions are numbered 1.1 etc. Round Tables are numbered RT1.1 etc.

1. NEIGHBOURHOODS AND INDIVIDUALS: ADVANCED METHODOLOGIES

Session Organizer: Karien Dekker

1.1: QUANTITATIVE METHODS.

Chair: Karien Dekker. Discussant: Tom van der Meer.

Wouter van Gent & Sako Musterd (University of Amsterdam)

Mobility patterns of first- and second-generation immigrant groups in Dutch urban regions

Mariane C. Koslinski et. al. (Federal University of Rio de Janeiro - Regional and Urban Planning Research Institute, State University of Rio de Janeiro)

Socio-spatial processes and educational opportunities: a study of the effects of urban violence on school outcome in Rio de Janeiro

Sako Musterd, Galster, Andersson (University of Amsterdam)

Temporal dimensions and the measurement of neighbourhood effects

Emily Miltenburg and Flip Lindo (University of Amsterdam)

A different place for different people? Inequalities in the Effect of the Urban Neighbourhood on Residents' Socioeconomic Status

RT1.1: VISUAL METHODS.

Chair: Karien Dekker.

Suvi Aho (Helsinki Metropolia University of Applied Sciences)

Drama-based Methods in Urban Settings

Kelum Palipane (University of Melbourne)

Towards a Sensory Production of Urban Space: Developing a Conceptual Framework of Inquiry based on Socio-sensory Perception

Hülya Mete (Mimar Sinan Fine Arts University – Istanbul)

Expectation of Immigration

Alicia Qiji (Hong Kong Polytechnic University)

Migrant Community and Education for Migrant Children in Beijing

RT1.2: MIXED METHODS.

Chair: Karien Dekker.

Aneta Piekut and Philip Rees (University of Leeds, School of Geography)

Living with Difference: Mapping Diversity in Leeds and Warsaw

Tom van der Meer (a), Jochem Tolsma (b) (a: University of Amsterdam, b: Radboud University, Nijmegen)

Ethnic diversity and its supposed detrimental effect on social cohesion

Romana Xerez & Jaime Fonseca (Technical University of Lisbon, CAPP - Centre for Public Administration & Policies Lisbon)

Mixing Methods in Urban Research: Exploring City and Community Social Capital

Ate Poorthuis & Karin Pfeffer (University of Amsterdam)

Exploring urban place: the potential, challenges and limitations of Volunteered Geographic Information

DISTRIBUTED PAPERS

Prof. Lucinda Fonseca, Dr. Jennifer McGarrigle (Centre of Geographical Studies, Institute of Geography and Spatial Planning, University of Lisbon) Dr. Agata Górnay, Sabina Toruńczyk-Ruiz (Centre of Migration Research, Warsaw University)

Social relations in multiethnic neighbourhoods: the role of neighbourhood and individual characteristics

Eda Ünlü-Yücesoy (Istanbul Sehir University)

Exploring Istanbul neighbourhoods; like and alike

Andjelka Mirkov (University of Belgrade)

Challenge of Socio-Economic Diversity on the Neighbourhood Level in Belgrade

Juliana Carvalho (Ryerson University, Canada)

Humanitarian Fence: keeping problems away from “our” cities

Milica Milojevic (University of Belgrade)

Neighbourhoods, individuals and *inok*: Conceptual distinctions on the terms of neighbourhood and community

2. SOCIAL CONSEQUENCES OF GENTRIFICATION

Organizer: Erik Snel

2.1 SOCIAL CONSEQUENCES OF GENTRIFICATION.

Chair: Justin Beaumont. Discussant: Jan Rath

Jens Dangschat (Vienna University of Technology, Department of Spatial Development, Infrastructure and Environmental Planning)

Neighbourhood Change between Gentrification and the Renaissance of Downtown

Erik Snel, Salome Aussen, Fense Berkhof and Quirine Renlo (Erasmus University Rotterdam)

Views of gentrification from below: how Rotterdam local residents experience gentrification?

Özgür Sari (Selçuk University, Dpt. of sociology)

Social Consequences of Gentrification in Ankara: The Case of Çukurambar District

Shinwon Kyung (a), Kwang-Joong Kim (b) (a: Urban Institute, Washington, b: Seoul National University)

‘State-facilitated Gentrification’ in Seoul, South Korea: for Whom, by Whom and with What Result?

RT2.1 SOCIAL CONSEQUENCES OF GENTRIFICATION.

Chair: Erik Snel.

Csaba Jelinek (Central European University, Budapest)

Relocation and Displacement in the Case of Budapest: The Social Consequences of Gentrification in Ferencváros

Bahar Sakizlioglu (Utrecht University)

A Comparative Look at Displacement Experiences: The Cases of Amsterdam and Istanbul

Peter Kwong & Rui Mao (Columbia University, Shenzhen University)

Manhattan Chinatown: Gentrification in a Neoliberal City

Georgia Alexandri (Harokopio University, Athens)
The Breeder Feeder: Tracing Gentrification in Athens City Centre

DISTRIBUTED PAPERS

Ilaria Casillo (CNRS, Lyon)

"Italy: gentrification as urbanity's nostalgia. The social dynamics and spatial practices of gentrification. The case of San Frediano neighbourhood in Florence."

3. LOCAL RESPONSES TO TRANSNATIONALISM

Organizer: Margit Fauser & Gery Nijenhuis

3.1: LOCAL GOVERNMENTS AND TRANSNATIONAL MIGRATION.

Chair Margit Fauser. Discussant: Gery Nijenhuis (Bielefeldt University)

Edith van Ewijk (University of Amsterdam)

Learning about diversity through city-to-city partnerships; the case of Dutch-Moroccan & Dutch Turkish municipal partnerships

Miriam Acebillo-Baqué, Irina Ciornei and Eva Østergaard-Nielsen (Department of Political Science/IGOP, Autonomous University of Barcelona)

Local dynamics of codevelopment and migrant incorporation in four Catalan cities

Anna Lucia Colleo (Nomisma Società di studi economici, Bologna)

Making transnationalism work for local development: the outcomes of a peer-review that involved local authorities

Antonie Schmiz (Humboldt-Universität zu Berlin)

Local Responses on Migrant Activities in Berlin

RT3.1 TRANSNATIONAL NETWORKS, LOCAL LABOUR MARKETS AND URBAN CONFLICTS.

Chair Gery Nijenhuis & Margit Fauser (Utrecht University)

Lara Jüssen and Dr. Eva Youkhana (University of Bonn)

Local Responses to Transnational Migration: Citizenship, Belonging and the Case of Latin American Migrants in Madrid

Maija Merimaa (University of Helsinki)

Mind the Gap. The Labor Market Mobility of Highly Skilled Chinese and Indians in Helsinki Region

Adebusuyi Isaac Adeniran (Obafemi Awolowo University, Nigeria)

Cross-border Networking and Identity Construction among Ejigbo-Nigerians in Abidjan, Cote d'Ivoire

Barbara Tiefenbacher & Stefan Benedik (University of Graz)

"Everything comes only for them" Differentiations as a result of transnational Romani migrations in a Central European example.

DISTRIBUTED PAPERS

Ton van Naerssen (Radboud University Nijmegen)

Transnational Synergy for Cooperation and Development (TRANSCODE). A learning experience.

4. THE END OF URBAN NEOLIBERALISM (AS WE KNEW IT)?

Organizer: Ugo Rossi, Stijn Oosterlynck, Sara Gonzalez, Ramon Ribera Fumaz

4.1 THE END OF URBAN NEOLIBERALISM (AS WE KNEW IT)?

Chair: Ugo Rossi.

Manuel B. Aalbers (University of Amsterdam)

Cities and Countries in the Atlantic Heartland: Still Managed by the Markets?

Sebastian Schipper (Goethe-University Frankfurt am Main)

„Not the market has failed, but the state” – The hegemony of urban neoliberalism in the case of Frankfurt am Main during the crisis 2008-2010

Nikos Souliotis & George Kandylis (Greek National Center for Social Research)

The neoliberalization dynamics of urban policies in Athens before and after the IMF-EU-ECB stabilization program

Stijn Oosterlynck (a), Sara Gonzalez (b) (a: University of Antwerp, b: Leeds University)

‘Don’t waste a crisis’: opening up the city yet again for neoliberal experimentation

RT4.1 THE END OF URBAN NEOLIBERALISM (AS WE KNEW IT)?

Chair: Ugo Rossi.

Nabil Kamel & David Pijawka (Arizona State University)

The Nature of Post-Disaster Recovery and Neoliberal Politics of Assistance following Hurricane Katrina

Alberto Violante (a), Sandra Annunziata (b) (a: University “La Sapienza”, b: University of Roma Tre)

Rome-Model: rising and fall of an hybrid neo-liberal paradigm in Southern Europe

Ray Forrest (a), Yosuke Hirayama (b) (a: University of Bristol, b: Kobe University)

Neoliberalism and the Reproduction of Home Ownership

5. GOVERNANCE AND DIVERSITY IN CITIES

Organizers: Marisol García Marc Pradel

5.1 GLOBALIZING FORCES AND LOCAL GOVERNANCE OF SOCIAL INCLUSION.

Chair: Marisol Garcia. Discussant: Enzo Mingione.

Sophie Body-Gendrot (Cesdip/CNRS and University of Paris-Sorbonne)

Globalization and Urban Insecurity. Comparative perspectives

Miriam Schad (Institute for Advanced Study in the Humanities (KWI), Essen)

Political inclusion and exclusion in a disadvantaged neighbourhood

Molefe Coper Joseph (University of Johannesburg)

Beyond modernist planning: Understanding urban street vending in Botswana

Raphaella Dewantari Dwianto & Erna Ermawati Chotm (University of Indonesia)

Space for informal sector in decentralization. Learning from two contrasting cities in Indonesia

5.2 POLITICS AND POLICIES OF DIVERSITY.

Chair: Marc Pradel. Discussant: Enzo Mingione.

Naaz Rashid (London School of Economics and Political Science)

Recognising diversity in diversity: the importance of place in delivering national policy initiatives on empowering Muslim women in the UK

Linda Szabó (Central European University, Budapest)

Governmental Policies on Chinese Migrants Urban Incorporation in Budapest

He Huang (University of Kent)

Winner and Loser in Wuhan City Development: A Comparison of Two Urban Villages

RT5.1 GOVERNANCE AND PLANNING FOR INTEGRATING SOCIAL DIVERSITY.

Chair: Marc Pradel. Discussant: Frank Moulaert.

Lana Salman (American University of Beirut)

Social Integration, or Spatial Segregation? Negotiating Technical Expertise in the Making of the Shemlan Master Plan.

Hector Rocha Isaias (Architecture and Urbanism, Fortaleza - UFC)

The special zones of social interest and the possibility of inclusive urban regulations on Fortaleza Metropolitan Region

Ghazala Aziz (Aligarh Muslim University, India)

Migration and Changing Character of Cities in India - A Case Study of Selected Cities in North India

Matthias Fleischer (Friedrich--Alexander--Universität Erlangen--Nürnberg)

'My food doesn't grow upon your policies' and alternative perspective in the urban agricultural policies under South African conditions of local governance

RT5.2 PUBLIC SPACE: GOVERNING DIVERSITY.

Chair: Marisol Garcia. Discussant: Marc Martí Costa.

Evelyne Baillergeau (CREMIS/University of Montreal)

"Between public order and public health. The formal and informal management of 'nuisance' involving marginalised groups in the urban public space."

Penny Koutrolikou & Dimitra Siatitsa (National Technical University of Athens / University of Thessaly, Greece)

The construction of a "public" discourse for Athens centre: media, migrants and inner-city regeneration

Miriam Meissner (University of Amsterdam)

"The Right to the Goutte d'Or: Techniques of a Contemporary Urban Conflict and Limits to the Right to the City Ideal"

Katerina Mojanchevska (Programme Coordinator at Performing Arts Center Multimedia, Skopje, Macedonia)

Challenges to Democratic Representation in the Public Space of Societies in Transition: case study of the city of Skopje

6. MARKETPLACES AS SITES OF COSMOPOLITANISM

Organizers: Ching Lin PANG, Jan Rath Sophie Watson

6.1 EMPIRICAL CASE STUDIES OF MARKETPLACES IN THE GLOBAL NORTH AND SOUTH.

Chair: Jan Rath. Discussant: Ching Lin Pang.

Halide Eroğul & Hıfsiye Pulhan (Girne American University, Eastern Mediterranean University, North Cyprus)

Traditional Marketplaces as representatives of cultural geographies struggle to belong in 21st century: The Case of Bandabulya in Cyprus

Hsien-chi (Sunny) H. (Catholic University of Leuven, Belgium)
Changing configurations in the Flea Market of Brussels

Sara Sterling (Tsinghua University)
Transactions and Transformations: Internal Migrant Women in Beijing's Silk Street Market

Christal Mudi-Okorodudu (University of Helsinki)
Immigrant street traders in South Africa: the economics, the struggle and the tensions.

Martha Radice (Dalhousie University, Dpt of Sociology)
Cosmopolitanism in commercial streets in Montréal: Relations of the market, or just in the marketplace?

RT6.1 THEORETICAL RUMINATIONS AND EXPLORATIONS ON MARKETPLACES AND COSMOPOLITANISM.

Chair: Sophie Watson

Surajit Chakravarty (University of Southern California)
Spaces of Market-culturalism

Valnei Pereira (Faculdade de Arquitetura e Urbanismo Brazil)
Gentrification and cultural belonging in metropolis of global south: Producing scales of difference in São Paulo, Brazil

Vera Zambonelli (University of Hawai'i)
Urban Scenes of Everyday Cosmopolitanism: Brazilian Restaurants in Tokyo, Japan

7. 'GATED COMMUNITIES' FROM A GLOBAL PERSPECTIVE

Organizer: Philip Lawton

7.1 'GATED COMMUNITIES' FROM A GLOBAL PERSPECTIVE.

Chair: Philip Lawton.

Judit Bodnár (a), Virág Molnár (b) (a: Central European University, Budapest b: The New School for Social Research, New York)
Are there gated communities in postsocialist Eastern Europe?

Igal Charney and Michal Palgi (University of Haifa, Israel)
'People like us': gatekeepers and the rise of community expansions in the neo-liberal kibbutz

Jacob R. Boersema (University of Amsterdam)
Guilt behind the Gate: White South Africans & The Experience of Gated Living in post-apartheid South Africa

Sandra da Costa, Gustavo Forlin, Mateus Godoi Maria, Rafael Lucio da Silva, Monique Bruna Silva Carmo (University of Vale do Paraíba, Brazil)
Urban Sprawl and New Forms of Urbanization in Brazil: The Characteristics of Gated Communities in the Valley of the Paraíba River, São Paulo State

RT7.1 'GATED COMMUNITIES' FROM A GLOBAL PERSPECTIVE.

Chair: Philip Lawton.

Berenice Bon (University of Paris Ouest Nanterre)

Territories of new condominiums apartments, and their interaction within the city: the case of projects in Delhi, India.

Manfred Spocter (Stellenbosch University, South Africa)

"Non-metropolitan residential gated developments in the western cape province, South Africa"

Lynda Cheshire & Rebecca Wickes (The University of Queensland, Australia)

Orchestrating Cohesive Communities in Master Planned Estates: A Comparative Analysis of Suburbs

Michael Bankole (Tai Solarin University of Education, Ijagun, Ogun State, Nigeria)

Gated Neighbourhood and Crime Control in African Cities: Case of Ibadan, Nigeria.

RT7.2 'GATED COMMUNITIES' FROM A GLOBAL PERSPECTIVE.

Chair: Philip Lawton.

Sabine Meier (University of Amsterdam)

'Arabian Kasbah' for sale in Rotterdam: The appeal of a themed and gated residential area for the urban middle classes.

Bruno Cousin & Sebastien Chauvin (University of Lille 1 / University of Amsterdam)

The Truly Advantaged Insularity, multi-territorial belonging, and upper-class self-segregation in St. Barts (FWI)

Zaire Z. Dinzey-Flores (Rutgers University, New York)

'Green Veneers:' Home Edens, Cement Gardens, and Segregation in Puerto Rico's Gated Communities

8. WORLD CITIES

Organizer: Michael Timberlake*

8.1 WORLD CITIES

Chair: Michael Timberlake.

Ben Derudder, Elien Van De Vijver, David Bassens, and Frank Witlox. (Ghent University, Belgium)

Networks of world cities: an empirical analysis of global air travel connections in 2008.

Peter J Taylor (a), Michael Hoyler (b), Kathy Pain (c), Sandra Vinciguerra (c) (a: University of Northumbria, b: Loughborough University, c: University of Reading)

"Extensive and intensive globalizations: explicating the low connectivity puzzle of US cities using a city-dyad analysis"

Costanzo Ranci (Polytechnic of Milan – DiAP)

Social cohesion and economic competitiveness in six global European cities

Ben Derudder (a), Peter Taylor (b), Pengfei Ni (c), Anneleen De Vos (a), Michael Hoyler (b), Heidi Hanssens (a), David Bassens (a), Jin Huang (d), Frank Witlox, Wei Shen (e) and Xiaolan Yang (d). (a: Ghent University, b: University of Loughborough, c: Chinese Academy of Social Sciences, d: Beijing University of Post and Telecommunication, e: ESSCA École de Management)

Pathways of Change: Shifting Connectivities in the World City Network, 2000-2008

8.2 WORLD CITIES.

Chair: Michael Timberlake. Discussant: John Joe Schlichtmann, University of San Diego.

Beaverstock, Jonathan (University of Nottingham)

The privileged world city: Private banking, wealth management and the bespoke servicing of the global super-rich

Roger Keil and Ute Lehrer (York University)

World Cities – The Globalized Suburb

Barbara Lipietz (London School of Economics and Political Sciences, UK)

Bringing politics back in: World city formation in Johannesburg, South Africa'

Giorgio Touburg (Erasmus University Rotterdam)

Soft skills, tacit ties. Exploring the role of non-geographical proximities in international knowledge transfer

RT8.1 WORLD CITIES.

Chair: Michael Timberlake.

J. Miguel Kanai (University of Miami)

Manaus: the regional embeddedness of an Amazonian global city

Valnei Pereira (Faculdade de Arquitetura e Urbanismo Brazil)

Gentrification and cultural belonging in metropolis of global south: Producing scales of difference in São Paulo, Brazil

Tomáš Čížek (Charles University, Prague Institute of Sociology, Czech Academy of Sciences)

Czech cities and globalization

Anna Mayr (TU Darmstadt, Germany)

The global city discourse in urban transformations: A comparative view on Delhi and Johannesburg

DISTRIBUTED PAPERS

Forum Dave (Sardar Patel Institute of Economical and Social Research)

The Emerging Power House ---- A case study of Ahmedabad City

Eugênio Ribeiro Silva (Federal do Rio Grande do Norte)

World cities and strategies: A study shared between Natal and Vancouver

Ulke Evrim Uysal (University of Helsinki)

A Comparative Study on Tourism Promotion Strategies: The Case of Helsinki and Istanbul

9. INVISIBLE MIGRANTS IN THE CITIES OF THE SOUTH

Organizer: Giovanna Marconi

9.1 INVISIBLE MIGRANTS IN THE CITIES OF THE SOUTH

Chair: Giovanna Marconi. Discussants: Dr. Raquel Rolnik, UN Special Rapporteur on Adequate Housing. Prof. Marcello Balbo

Heidi Østbø Haugen (University of Oslo)

African Pentecostal migrants in China: Urban marginality and alternative geographies of a mission theology

Elena Ostanel (University IUAV of Venice)

Citizenship in the making: Mozambicans in Johannesburg

Rafael da Silva Oliveira (a), Juan Miguel Kanai (b) (a: Federal University of Roraima, Brazil, b: University of Miami)

Brazilian territories-networks in urban Suriname

Denise Helena França Marques, Sonaly Cristina Rezende Borges de Lima (Federal University of Minas Gerais/Brazil)

How is the life of Latin American immigrants in Brazilian cities: one approach of the water supply and sanitation conditions in the beginning of XXI Century

Iranzu Gárriz Fernández (Universidad Autónoma de Zacatecas, México.)

The Right to the City as a conceptual framework for studying the impact of North-South Migration

DISTRIBUTED

Mirko Marzadro (University of Venice)

Andean migrations processes. The case of the Peruvian of La Paz and El Alto

Richard Grant (University of Witwatersrand, South Africa)

The Great Escape"? Immigrant Entrepreneurs in Johannesburg and Soweto

10. NEGOTIATING SOCIAL MIX IN GLOBAL CITIES

Organizers: Gary Bridge, Tim Butler

10.1 NEGOTIATING SOCIAL MIX IN GLOBAL CITIES

Chair: Tim Butler. Discussant: Patrick le Gales.

Sylvie Tissot (University of Strasbourg)

Loving diversity/controlling diversity: the dynamic of inclusion and exclusion in American upper middle class culture.

Stéphanie Vermeersch, Marie-Hélène Bacqué, Eric Charmes, Yankel Fijalkow, Lydie Launay (LAVUE)

Constrained gentrification? A Paris case study

George Morgan (University of Western Sydney)

The Geography of Creative Aspiration: Class, Ethnicity and Mobility in a Global City

Martine August (University of Toronto)

Negotiating social mix in Toronto's first public housing redevelopment: Community development, cohesion, and criminalization in Don Mount Court/Rivertowne

10.2 NEGOTIATING SOCIAL MIX IN GLOBAL CITIES

Chair: Gary Bridge. Discussant: Paul Watt.

Talja Blokland & Julia Nast (Humboldt University Berlin)

Truce, tectonics and the meanings of the passing-by: on the relevance of absent ties for understanding belonging in mixed neighbourhoods

Melissa Butcher (The Open University, Dpt. of Geography)

Distinctly Delhi: Affect and Exclusion in a Crowded City

Annick Germain (Institut national de la recherche scientifique)

From social mix to ethnic mix? Montréal experience at the crossroads

Emma Jackson and Michaela Benson (King's College London)

'Not deepest darkest Peckham': The middle classes and their others in an inner London Neighbourhood

ROUND TABLE 10.1. NEGOTIATING SOCIAL MIX IN GLOBAL CITIES

Chair: Michaela Benson

Palumbo, Maria Anita (Ecole des Hautes Etudes en Sciences Sociales, France)

Living and planning diversity: pluralism negotiation in Barbes (Paris).

Ray Forrest & Yip Ngai-ming (City University of Hong Kong)

Shared Space? Social Mix or Social Tectonics in Contemporary Hong Kong

Carlotta Fioretti (University of Roma Tre)

The case of Torpignattara, Rome: an Italian banlieue or a place of multiethnic coexistence?

Fenne Pinkster (University of Amsterdam)

Place attachment and detachment of middle class households in poor neighborhoods

ROUND TABLE 10.2. NEGOTIATING SOCIAL MIX IN GLOBAL CITIES

Chair: Emma Jackson

Willem Boterman (University of Amsterdam)

Dealing with Diversity: Social reproduction, middle-class family households and the issue of 'black' and 'white' schools in Amsterdam

Christy Kulz (University of London)

Mixing and mobility: the social and cultural transformation of 'urban children' in a London academy

Lex Veldboer & Machteld Bergstra (University of Amsterdam)

Does income diversity increase trust in the neighbourhood? The social impact of gentrification in Amsterdam

Lidia Manzo (University of Trento, CUNY Calandra Institute)

"Emergent Spaces, Contemporary Urban Conflicts". Experiences of social mix in changing neighborhoods : The case study Milan's Chinatown.

DISTRIBUTED PAPERS

Nichola Wood (Leeds University)

Proximity, Social Mixing and Attitudes Towards 'Difference'

11. DOES DIVERSITY DIVIDE? DEALING WITH SEXUAL DIVERSITY IN 21ST CENTURY URBAN SETTINGS

Organizer: Mattias Duyves

11.1: DOES DIVERSITY DIVIDE.

Chair: Mattias Duyves. Discussant: Gert Hekma.

Alison Bain (York University)

Creating queer neighbourhoods: competing visions

Randi Gressgård (University of Bergen)

Planning for Pluralism: Cultural and Sexual Diversity in Neoliberal Urban Governance

Nadine Cattani & Alberto Vanolo (CNRS - Politecnico e Università di Torino)

Homosexuality and the city: the geographies of nighttime in Paris and Turin

DISTRIBUTED PAPERS

Laurens Buijs / Paul Mepschen (University of Amsterdam)

"Exclusive Tolerance Cultural, Sexual and Urban Politics in Amsterdam"

Ingvild Harkes (University of Amsterdam)

"Sadomasochism and Sexual Citizenship, legal limitations in societal acceptance of sexual diversity."

12. BELONGING, EXCLUSION, PUBLIC AND QUASI-PUBLIC SPACE

Organizers: Peer Smets, Paul Watt

12.1 PUBLIC SPACE AND BELONGING: ETHNICITY AND SHOPPING.

Chair Paul Watt. Discussant: Talja Blokland.

Laura Braslow (City University of New York Graduate Center)

Storefront Businesses and Neighborhood Belonging: Aesthetics and the Production and Dissemination of "Neighborhood Character" on Local Shopping Streets

Felicity Hwee-Hwa Chan (University of Southern California, Santa Monica)

"The intercultural climate and spaces in the multi-ethnic neighborhoods of Los Angeles"

Myrto Dagkouli Kyriakoglou (University of Thessaly)

The African immigrants in the public space of Athens

Sara Martucci (City University of New York Graduate Center)

"Public Space in a Gentrifying Neighborhood: Branding and Exclusion in Williamsburg Walks "

12.2 PUBLIC SPACE AND ENCOUNTERS.

Chair Peer Smets. Discussant: Paul Watt.

Saskia Binken (a), Talja Blokland (b) (Delft University of Technology, Netherlands, b: Humboldt University Berlin)

Brief encounters in urban public space: the creation of everyday experiences of (non-)belonging

Aya Nassar (Cairo University)

Being in Al-Azhar Park: Public Spaces in Cairo

Thomas Kolnberger (Université du Luxembourg)

Eye contact, clientele alignment & laissez-faire: the production of public space and neighbourhood in Phnom Penh, Cambodia

Sampo Villanen (University of Helsinki)

Challenging behavioural norms or urban space in protest events

RT12.1 PUBLIC SPACE, BELONGING AND MAINTENANCE.

Chair Paul Watt. Discussant: Peer Smets.

Ana Aceska (Humboldt University, Berlin, Germany)

Past without present: Feicheva Street in the narratives of the city dwellers in the divided city of Mostar, Bosnia-Herzegovina

Hannah Langen & Kees Boersma (VU University Amsterdam)

The Organization of Studio K: finding the balance between Organizational Identity and Community Commitment in an Amsterdam Neighborhood.

Peter Walters & Rod McCrea (The University of Queensland, Australia)

Maintenance of the public realm in the face of rapid inner city densification: A case study of West End in Brisbane, Australia

Anna Zhelnina (European University at St. Petersburg, Russia)

"Learning to use the public space": perception of the urban spaces in the post-soviet context

RT12.2 PUBLIC SPACE AND BELONGING: ARCHITECTURE, DESIGN AND USE.

Chair: Kees Boersma. Discussant: Peer Smets.

Monika Grubbauer (Technical University Darmstadt)

Architecture and the creation of place specificity in urban development projects: the case of Hamburg's HafenCity

Claudia Meschiari, Vando Borghi (Reggio Emilia University / University of Bologna)

Same places, different eyes: exploring public spaces in a mobile world

Eva Bosch and Leeke Reinders (Delft University of Technology, Netherlands)

Nostalgia, belonging and practises of parochial space in a Dutch working- class neighbourhood

John Joe Schlichtman (a) & Jason Patch (b) (a: University of San Diego b: Roger Williams University)

Guests Only, Locals Stay Out: Visualizing Exclusivity in the Furniture Capital

DISTRIBUTED PAPERS

James Field (Birkbeck, University of London)

Sorted? Modalities of exclusion at a luxury shopping mall

Gerhard Hatz (University of Vienna)

City Centers – Heterotopias of Belonging

Arshad Isakjee (University of Birmingham)

Under The Microscope: Identity and Belonging of Young Muslims In Birmingham

13. URBAN POLITICS BETWEEN CONTENTION AND CONTROL

Organizer: Walter Nicholls, Justus Uitermark, Hans Pruijt

13.1 PARTICIPATION & RESISTANCE.

Chair: Hans Pruijt. Discussant: Gordon MacLeod

Rohit Mujumdar (University of British Columbia)

(Un) Settling Special Economic Zones in Maharashtra

Esther Hernández-Medina (Brown University)

The "Giant in Chains": Conflict, Clientelism, and Collaboration in Mexico City Today

William Sites and Rebecca Navarro

Tipping the Scale, Centering the City: Bi-National State Projects, Chicago's Mexican Hometown Associations, and the 2006 Marches for U.S. Immigrant Rights

Rita Padawangi (National University of Singapore)

Reform, Resistance, and Empowerment: The Transformation of Urban Activist Groups in Jakarta, Indonesia, 1998-2010

13.2 STRATEGIES IN CONTEXT

Chair: Justus Uitermark. Discussant: Jan Willem Duyvendak

Debbie Becher (Barnard College, Columbia University)

Political Moments with Long-term Consequences

Christian Scholl (University of Amsterdam)

Shifting scales for containing contention: from urban to rural and back to urban

Jeroen van der Waal, Willem de Koster & Peter Achterberg (Erasmus University Rotterdam)

Contextualizing Anti-Immigrant Voting: How the impact of interethnic contact on PVV voting depends on the economic opportunities and cultural atmosphere in Dutch cities

Thomas Kampen, Mandy Ridderhof de Wilde, Evelien Tonkens and Imrat Verhoeven (University of Amsterdam)

Towards a micro-sociology of interactions between volunteers and institutions

RT13.1 COOPTATIVE POLITICS.

Chair: Walter Nicholls. Discussant: Gordon MacLeod

Azza Mustafa Babikir Ahmed (University of Gezira (Sudan) / University of Bayreuth)

Khartoum Master Plan and bottom-up top-down negotiating Land tenure The case of Tuti Island

Monika de Frantz (University of New Orleans)

Capital City Cultures: contentious politics of state-transformation in Vienna and Berlin

Matthew Jacobson

Precarity and new sociale movements in southern European cities

Ronggui Huang (Fudan University, China)

Internet use, political efficacy and political involvement in an authoritarian regime

RT13.2 RADICAL POTENTIAL.

Chair: Justus Uitermark.

Mehmet Baki Deniz (University Institute for Modern Turkish History)

Thomas Aguilera (Sciences Po / Centre d'études européennes)

"The hidden side of metropolization. Governing squats and slums in Paris: illegal cities and public policies dilemmas"

Miguel Martínez (Universidad Complutense de Madrid)

The Struggle on Social Autonomy: What Have We Learned from Squatters about Urban Politics?

Dimitry Vorobyev (University of St Petersburg)

Strategies and Techniques in Confrontation and Collaboration between Local Government and Urban Movements: The Petersburg Case

DISTRIBUTED PAPERS

Rolien Hoyng (University of North Carolina)

The Making of the Global City Istanbul: Networking, Urban Governance, and Self-Organization

Gavin Shatkin (University of Michigan)

The True Meaning of the 'Singapore Model': State Capitalism and Urban Planning

Ilse van Liempt & Irina van Aalst (University of Utrecht)

Urban Surveillance and the Struggle between Safe and Exciting Nightlife Districts

Federico Savini and Francesca Buonocore (University of Amsterdam / University of Milano Bicocca)

The political inertia of crisis recovery: lessons from deindustrialization in the north of Italy

Jonathan Rokem (Ben Gurion University of the Negev)

Re-thinking Diversity in Divided Cities A Comparative Study of Urban Division in Stockholm, Berlin and Jerusalem

Praveen Priyadarshi (London School of Economics and Political Science)

Urban Reforms in two Indian Cities: A Comparative Study of Interest Politics and the Local State in Ahmadabad and Kanpur

14. RELIGION AND URBAN SPACE

Organizer: Martijn Oosterbaan

14.1 RELIGION AND URBAN SPACE.

Chair: Martijn Oosterbaan.

Petra Kuppinger (Monmouth College)

Flexible topographies: Muslim Spaces in German Cityscapes

Justin Beaumont (University of Groningen)

Religion and the political economy of the shadow state

Kacper Poblocki (University of Poznań)

"A post-secular suburb: space, gender, and Catholic revival in Poland"

Chris Hewson & Ralf Brand (University of Manchester)

Multi-Faith Space as Public Space: A Practice-based Assessment

RT14.1 RELIGION AND URBAN SPACE.

Chair: Martijn Oosterbaan.

Venetia Evergeti (a) & Panos Hatziprokopiou (b) (a: University of Surrey, b: Aristotle University of Thessaloniki)

Negotiating religious diversity and Muslim identity in Greek urban spaces

Ayşe Çavdar (European University of Viadrina, Frankfurt-Oder)

Basaksehir: The role of religiosity in the making of a new town

Gruia Badescu (London School of Economics)

Healing the City? Religion, Architectural Reconstruction and Post-war Reconciliation in Sarajevo and Beirut

RT14.2: RELIGION, MEDIA AND URBAN SPACE.

Chair: Rivke Jaffe.

Martijn Oosterbaan (Utrecht University)

Mediated cityscapes and Pentecostalism in Rio de Janeiro

Aravind Unni (University of California, Berkeley)

Reading the "Muslim Space" in Bombay (Mumbai) through cinema

Zakir Hossain Raju (Independent University, Bangladesh.)

Towards Religious Public Spheres?: Cinema and Islam in Constructing Urban Spaces in Contemporary Bangladesh

Chantal Saint-Blancat & Adriano Cancellieri. (University of Padua)

From invisibility to visibility: the appropriation of public space through a religious ritual. The Filipino procession of Santakruzan in Padua.

DISTRIBUTED PAPERS

Ekaterina Braginskaia (University of Edinburgh)

The Moscow Controversy: a Tale of Two Mosques

15. URBAN DISORDER AND SOCIAL COHESION

Organizers: Hilary Silver & Jaap Timmer

15.1 DIVERSITY, DISORDER AND COHESION

Reinout Kleinhans (a), Gideon Bolt (b) (a: Delft University, b: University of Utrecht)

Like Chicken and Eggs. On the Intricate Interplay between Neighborhood Disorder and Collective Efficacy

Leah Greenblum (Brown University)

Foreclosure Crisis and Collective Efficacy

Veronika Deffner (a) & Johanna Hoerning (b) (a: RWTH Aachen University, b: Goethe University Frankfurt)

Fragmentation as a Threat to Social Cohesion? A Conceptual Review and an Empirical Approach to Brazilian Cities

Rebecca Wickes, Renee Zahnow, Gentry White, Lorraine Mazerolle (The University of Queensland)

Sensing cohesion or diversity? Examining the impact of ethnic diversity on cohesion and neighbour networks in urban communities

RT15.1: CONFLICT, DISORDER AND COHESION

Ruth McAlister (University of Ulster)

The struggle to belong when feeling disconnected: the experience of loyalist east Belfast

Martin Lundsteen (University of Barcelona)

"Social disorder and convivència in Salt, Catalonia"

Matteo Tarantino & Simone Tosoni (Catholic University of Milan)

Symbolic Tactics in the Converged Media System: The "Riot of Milan" and Its Representations of Identity and Urban Space

Sandra Fonseca (Universidade do Vale do Paraiba, BR)

"Blogging in Cuba: A Manifestation of Social Disorder?"

Bryan R. Roberts (University of Texas at Austin)

The Consolidation of the Latin American City and the Undermining of Social Cohesion

DISTRIBUTED PAPERS

Laura van Duin (a), Ioannis Tzaninis (b), Flip Lindo (b) (a: Erasmus University Rotterdam, b: University of Amsterdam)

Marginality and stigmatization: identifying with the neighbourhood in Rotterdam

O.A. Ajala and Margaret Baloye (Obafemi Awolowo University, Nigeria)

Teenage Motherhood Dimension of Urban Poverty in Ile-Ife, Southwestern, Nigeria

16. THE CHALLENGE OF GLOBAL SUBURBANISM

Organizers: Roger Keil & Ute Lehrer

16.1 THE CHALLENGE OF GLOBAL SUBURBANISM.

Chair: Roger Keil.

Alan Mabin (a), Siân Butcher (b), & Robin Bloch (c) (a: *University of the Witwatersrand, Johannesburg* b: *University of Minnesota, Minneapolis* c: *Principal, GHK, London, and visiting professor, University of the Witwatersrand, Johannesburg*)

Scope and dimensions of suburbanisation in African cities

Christian Schmid (ETH Zurich)

"Patterns and pathways of global urbanization in Mexico City, Kolkata and Paris: Steps toward comparative analysis"

David Wilson

Deploying the discursive suburbia

Penelope Vergou (University of Thessaly, Greece)

Socio-spatial inequality and segregation processes in suburban context. A case study in Athens.

16.2 THE CHALLENGE OF GLOBAL SUBURBANISM.

Chair: Ute Lehrer.

Carsten Manns (Universität Göttingen)

Germany's Post-War Suburbs: Between Generation Circulation and Value Decay

Alex Schafran & June Gin (Berkley University)

Politics and possibility in suburbia: Networked organizing in the new metropolitan geographies of poverty

Sandrine Jean (National Institute of scientific research, Montreal)

"Attachment to (sub)urban neighborhoods and residential strategies : the case of the metropolitan region of Montreal"

Nick Soucek (Bristol University)

Suburban Materialities, Affect, and the Global at the Everyday

RT16.1 THE CHALLENGE OF GLOBAL SUBURBANISM.

Chair: Roger Keil.

Delik Hudalah (Bandung Institute of Technology)

Post-suburban Transformation in Jakarta

Viktória Szirmai (Hungarian Academy of Sciences)

Spatial and social inequalities in the Hungarian large urban regions, the impact of globalisation on the social dichotomy between the cities and the suburbs

Fernando Diaz Orueta & Maria Luisa Loures Seoane (University of La Rioja)

Suburbanism, social change and new urban patterns in Madrid

Margarethe Kusenbach (University of South Florida)

Uneasy Places: Distance and Belonging in Suburban Mobile Home Communities in Florida

RT16.2 THE CHALLENGE OF GLOBAL SUBURBANISM.

Monika Streule Maimaiterimu (ETH Zurich)
Public-Private Urbanization in Mexico City

Felipe Livert-Aquino (a), Xabier Gainza (b) (a: Alberto Hurtado University, b: University of the Basque Country)
Socio-spatial inequality in a pro-growth city, Santiago de Chile (1990-2009)

Margarida Paz et. Al. (Universidade Técnica de Lisboa)
Urban dynamics from metropolisation. The morphological dimensions of the rupture from the case study of – Barreiro

Sophie L. Van Neste (INRSUCS, Montreal, Canada)
The Contested Positioning of the Suburb Almere as a Key Node of the Metropolitan Network

Zsuzsanna Váradi (Hungarian Academy of Sciences)
Social Conflicts and Changing Territorial Consumption Patterns Related to the Suburbanization Processes in Hungary

17. CITIES AS LEARNING GROUNDS FOR CITIZENSHIP

Organizers: Joke Vandenabeele, Maarten Loopmans, Stijn Oosterlynck and Nick Schuermans

17.1: CITIES AS LEARNING GROUNDS FOR CITIZENSHIP: DIVERSITY, SOLIDARITY AND CIVIL SOCIETY.

Chair: Joke Vandenabeele. Discussant: Maarten Loopmans.

Nick Schuermans, Maarten loopmans, Stijn Oosterlynck, Joke Vandenabeele (Laboratory for Education and Society, Belgium)
Cities as learning grounds for solidarity

Daniel Shugurensky (University of Toronto)
Cities as learning grounds for citizenship: the case of participatory budgeting

Olga Lakizyuk (Bielefeld University, Germany)
The orientation in the modern society: the strong need to belong or necessary struggle to achieve it? Resources of migrant organisations in the German cities Bielefeld and Magdeburg.

Wahideh Achbari (University of Edinburgh)
“Back to the future” Revisiting the contact hypothesis for participants of Turkish nonprofit organisations and mixed organisations in Amsterdam

RT17.1 CITIES AS LEARNING GROUNDS FOR CITIZENSHIP: DIVERSITY, SOLIDARITY AND ARTISTIC INTERVENTIONS.

Chair: Joke Vandenabeele

Sebastiano Citroni (Università degli Studi di Milano-Bicocca)
Exploring the “grammar” of events. A third sector’s strategy for enhancing everyday local solidarity

Santi Eizaguirre Anglada (Universitat de Barcelona)
The participation of socially creative strategies in the governance of diversity. Assessing social innovation and citizenship practices in Barcelona and Bilbao.

Peter Reyskens & Joke Vandenabeele (Katholieke Universiteit Leuven)
Educational research in the field of community building

Eva Kekou (Panteion University)

Expression: audience, interaction and the notion of 'belonging' through media art

DISTRIBUTED PAPERS

Lorena Anaya González (Instituto Tecnológico y de Estudios Superiores de Monterrey, Mexico)

Appropriation and social participation: key factors to promote citizenship and build a better future for the metropolis

Yeung Po Sheung (Hong Kong Baptist University)

Sense of Place, Social Capital and Their Implications for Urban Renewal: The Case of Moon Lok Building in Hong Kong

18. SOCIAL JUSTICE AND THE RIGHT TO THE CITY

Organizer: Judit Bodnar

18.1 SOCIAL JUSTICE AND THE RIGHT TO THE CITY: EXPERTS AND CITIZENS

Chair: Judit Bodnar.

Federico Pérez (Harvard University)

The praxis of socio-spatial justice: Contemporary policymaking and planning in Bogotá (Colombia)

Ryan Centner (a) and Carmen Rojas (b) (a: Tufts University b: University of California, Berkeley)

Recombinant geographies of citizenship: Differentiations of the 'right to the city' in São Paulo, Caracas, and Buenos Aires

Catalina Ortiz (University of Illinois)

Negotiating downtown renewal in Colombia: is the right to the city a public discourse or a grounded citizenship practice?

Jens Dangschat (Vienna University of Technology, Department of Spatial Development, Infrastructure and Environmental Planning)

Stuttgart 21 – a New Experience of Urban Negotiation

18.2 SOCIAL JUSTICE AND THE RIGHT TO THE CITY IN THE INTEREST OF URBAN REDEVELOPMENT

Chair: Judit Bodnar. Discussant: Ryan Centner.

Johannes Novy (a), Claire Colomb (b) (a: Center for Metropolitan Studies, Berlin, b: The Bartlett School of Planning, University College London)

Struggling for the right to the (creative) city in Berlin and Hamburg. New urban social movements, new 'spaces of hope'?

Alan Morris (University of New South Wales)

Human rights, social justice and housing: the case of Australia

Aaron Golub & Nabil Kamel (Arizona State University)

Dissecting the Fordist and Post-Fordist City as Objects to Claim: Reflections on the "Right to the City"

RT18.1: SOCIAL JUSTICE AND THE RIGHT TO THE CITY: THE COSTS OF URBAN REDEVELOPMENT

Chair: Judit Bodnar.

Trynos Gumbo (Stellenbosch University, Sth Africa)

The Architecture that Works in Urban Poor Homeownership Struggles: Lessons from Sites Without Services (SWS) in Zimbabwe.

Wing Yin Chan (*Hong Kong Baptist University*)

Spatiality and Injustice in Hong Kong: the Case of Deprived Cubicle Tenants in Sham Shui Po

Habib, A. Alim (*Queen's University, Canada*)

"Accra: Live in, Love it": examining the cost of city reimagining in Ghana.

Ognjen Čaldarović & Jana Šarinić (*University of Zagreb*)

The Development of Civil Society in Urban Issues: a Sociological Account on the Recent Activities of the NGO 'The Right to the City' in Zagreb (Croatia)

RT18.2: SOCIAL JUSTICE AND THE RIGHT TO THE CITY: MEANING AND POLITICS

Chair: Judit Bodnar.

Jan Sládek (*Institute of Sociology, Czech Academy of Sciences / Faculty of Philosophy, Charles University Prague*)

Urban social movements in CEE countries – hard to find?

Patrick Turmel (*Université Laval, Quebec*)

Urban Social Justice

Adam Barnard (*Nottingham Trent University*)

The Situationists and the Right to the City

Julia Edthofer (*University of Vienna*)

This is what Radical Democracy looks like! Reclaiming Urban Space in Vienna

DISTRIBUTED PAPERS

Claudio Pulgar (*Universidad de Chile*)

Urban regeneration and social participation towards the right to the city: Contrast between a public program and autonomous community initiative in Santiago, Chile

Ernandy L. Vasconcelos and D. Sanchez-Aguilera (*University of Barcelona*)

The right to the city: a new scenario for the housing policy in Brazil?

Dombo Sylvester (*University of Zimbabwe*)

'You support the opposition and we will remove you from the city': Contestations over Harare by Zimbabwean political parties c. 2000-2010.

Hade Türkmen (*Cardiff University*)

Debates on right to the city in Istanbul

19. SCALES OF CITIZENSHIP

Organizers: Thea Dukes, Inge van der Welle

19.1 IDENTIFICATION AND SCALE.

Chair: Inge van der Welle. Discussant: D. Ehrhardt.

Menno Hurenkamp & Evelien Tonkens (*AiSSR/Sociology / University of Amsterdam*)

The nation is occupied, the city can be claimed

Robert Nadler (University of Leipzig)

"Identity between places and peers? Insights from a study about multilocal creative knowledge workers in the European Union"

Paul Watt (University of London)

Under siege in the London suburbs: Britishness and the 'loss' of national and local community

Julie-Anne Boudreau (INRS Canada)

Illicit milieus and youth citizenship: Negotiating a space of action

19.2. SCALES OF CITIZENSHIP.

Chair: Thea Dukes. Discussant: M. Hurenkamp

Nicolas Van Puymbroeck (University of Antwerp)

Immigration Enforcement, Citizenship and the Urban Scale: Beyond Nativism in a Neoliberal Era

David Ehrhardt (University of Oxford)

State Power and Urban Belonging

Catherine Fennell (Columbia University)

Civic Intimacies and Citizenship Ethics in a "Post Welfare" American City

Ares Kalandides and Dina Vaiou (Inpolis / University of Athens)

Neighbouring, practices of belonging and the rescaling of citizenship

RT19.1 SCALES OF CITIZENSHIP

Dikmen Bezmez (Koç University Suna Kıraç, Istanbul)

Institutionalized Responses to Demands for Urban Citizenship? The Emergence of Disability-Oriented Institutional Frameworks under the Roof of Istanbul's Local Government

Sin Yee Koh (London School of Economics)

The Sceptical Citizen, The Mobile Citizen, and The Converted National: Chinese-Malaysians in Singapore Negotiating "Skilled Diasporic Citizenship"

Görkem Dagdelen & İlhan Zeynep Karakilic (Middle East Technical University, Turkey)

Disaggregating Citizenship: Transnational partition of the "economic" from the "socio-cultural" in the case of a Turkish community in London

Fabiola Pardo Noteboom (University of Colombia)

New Immigrant Groups, Integration and Forms of Citizenship in the Global City: The Case of Latin American Immigrants in Europe

20. HOUSING MARKETS, URBAN TRANSFORMATIONS

Organizers: Richard Ronald, Manuel Aalbers

20.1 HOUSING MARKET TRANSFORMATIONS.

Chair: Richard Ronald. Discussant: Ray Forrest.

Kim McKee (University of St Andrews, Scotland)

Challenging the Norm? The 'Ethopolitics' of Low Cost Home Ownership in Scotland

Justin Kadi (Vienna University of Technology)

Neoliberal Dutch housing policies? Analyzing market-oriented regulatory reforms in Amsterdam's housing market

Suzanne Lanyi Charles (University of Michigan)

Suburban gentrification: the spatial and temporal pattern of residential redevelopment in the inner-ring suburbs of Chicago, USA

Singumbe Muyeba (University of Cape Town)

The Effects of Property Rights on Household Economic, Social and Cultural Capital among Poor beneficiaries of Low-Cost Housing in Cape Town, South Africa

20.2: HOUSING MARKETS - BOOM AND BUST.

Chair: Manuel Aalbers.

Nabil Kamel (Arizona State University)

Reserve Urban Spaces: The Political Economy of the Housing Foreclosure Crisis in the United States

Hyun B. Shin & Ernesto López-Morales (Universidad de Chile)

Urban neoliberalism in the Antipodes? Towards a comparative case-study analysis on state, market agents, and property-led urban redevelopment in South Korea and Chile

Tudorel Pitulac (The Romanian Academy, Iasi Branch)

"Urban habitation, social interaction and the consequences they have on the Romanian real estate market "

Yiping Fang, John Logan, Anirban Pal (Institute for Housing and Urban Development Studies, Rotterdam)

"Residential location patterns of local and migrant households across concentric zones in 2006 Beijing"

RT20.1 GLOBALIZATION, FINANCE AND HOUSING.

Chair: Manuel Aalbers.

Richard Waldron (University College Dublin)

"The Debt of the Irish" – Insights from the 'Boom and Bust' in the Greater Dublin Area's Residential Property Market"

Estefanía Calo García (Universidad de Coruña, Galicia)

The Municipal General Management Plan as an urban policy. Relation between global and local urban planning

Nathan Marom (Israel Institute of Technology)

Affordability and the (wannabe) global city: 'affordable housing' policy and its socio-spatial contradictions in Tel Aviv

Kenneth Cardenas (University of Manchester)

Globalization, housing markets, and the transformation of a South city: the case of 21st-century Manila

RT20.2: URBAN HOUSING MARKETS AND HIGH SPEED GROWTH ECONOMIES.

Chair: Richard Ronald.

Leilah Vevaina (The New School for Social Research)

In Real Estate We Trust: Risk and Religious Endowments in Mumbai

Liza Weinstein (Northeastern University, Boston)

Risk, Reward, and Real Estate: Developer Networks, FDI, and Urban Land Markets in Globalizing Mumbai

Jin Xue (Aalborg University, Denmark)

Non-growth transition in the housing sector: Necessity, visions and challenges - A comparative study of Copenhagen and Hangzhou

Marek Pieniazek (Central Statistical Office of Poland)

"The housing market of the Warsaw Metropolitan Area as a region of growth. Study based on statistical microaggregates"

DISTRIBUTED PAPERS

Kyoumars Habibi & Abolfazl Meshkini

The housing market instability and its impact on urban physical growth

21. ETHNOGRAPHIC INTERVENTIONS

Organizer: Anouk de Koning

21.1: INNOVATIVE METHODS.

Chair: Anouk de Koning. Discussant: Philip Kasinitz.

Michelle Hall (Queensland University of Technology)

Imagining community through consumption: An autoethnography

John Joe Schlichtman (a) & Jason Patch (b) (a: University of San Diego b: Roger Williams University)

Gentrifier in the Mirror

Margarethe Kusenbach (University of South Florida)

Mobile Ethnographic Methods: Researching Cities, Communities and Places While Going Along

Walter Alejandro Imilan (Universidad de Chile)

Making cities by mobility. Ethnography by mobility in Santiago de Chile

21.2 CRITICAL CONCEPTS/CONCEPTUAL CRITIQUES.

Chair: Rivke Jaffe. Discussant: AbdouMaliq Simone.

Anouk de Koning (University of Amsterdam)

Ethnographic reflections on the matrices of public space

Susanna Rosenbaum (Rutgers University)

(Re)mapping Los Angeles: marginality in/through the city

Giovanni Picker (University of Kent)

On making diversity. Ethnography and everyday nationalism in two "Gypsy neighborhoods"

Pauline Clech (Sciences Po, CNRS)

Critical ethnography and 'gentrification' in the French context

RT21.1 ETHNOGRAPHY OF URBAN INEQUALITY.

Chair: Anouk de Koning.

Gabriella Modan (a), Susanna Schaller (b) (a: Ohio State University, b: City College of New York)

"Safe and Clean": Community Reactions to Business Improvement District (BID) Marketing in a Multi-ethnic Neighborhood

Nina Schuster (Dortmund University)

Ethnography as a Method for the Exploration of the Social Production of Space

Kennosuke Tanaka (Hosei University, Japan)

"Ethnographic Imagination and Intervention Reflexive Fieldwork of undocumented day laborers sites in US"

Janet Bauer (Trinity College, Hartford, Connecticut)

Cityscape Ethnography and Identity Making: The Americanization of Muslim Refugees in Hartford

DISTRIBUTED PAPERS

Graça Índias Cordeiro (Instituto Universitário de Lisboa)

Belongings and interactions: an ethnographic view of a portuguese-speaking community in Boston

Irene van Oorschot (Erasmus University, Rotterdam)

The Dirty and Disorderly Streets of a World Heritage Site: an Ethnographic Perspective on the Old City of Sana'a, Yemen

George Morgan (University of Western Sydney)

The Geography of Creative Aspiration: Class, Ethnicity and Mobility in a Global City

Susan B. Hyatt (Indiana University)

Uncovering Alternative Histories of Race, Class and Economic Development in Two American Cities Through Student-Community Collaborative Ethnography

22. RECONSTRUCTING GENDER IN URBAN SPACE

Organizer: Sandra Huning

22.1 GENDER RECONSTRUCTIONS IN URBAN SPACE.

Chair: Sandra Huning. Discussant: Nina Schuster.

Oana Marcu (Catholic University of the Sacred Heart, Milan)

Roma Youth and Transnational Gendered Spaces

Inken Carstensen-Egwuom (University of Bremen)

Contested masculinities – Immigrant entrepreneurs from Nigeria and Ghana in Northern German Cities

Renata Camargo Sá, (Universidade Federal Fluminense, Brazil)

The Drama of Contamination

Nazan Maksudyan (Zentrum Moderner Orient, Berlin)

Social Change and Urban Transformation in Early Republican Turkey: an "Epidemic" of Women Suicides

RT22.1 GENDERED STRUGGLES TO BELONG.

Chair: Sandra Huning.

Spain, Daphne (University of Virginia)

Reconstructing Gender Relations through Urban Domestic Violence Shelters: From Chiswick, England, to Boston, USA

Marguerite van den Berg (University of Amsterdam)

City children and gendered neighbourhoods: The new generation as urban regeneration strategy

Asiyanbola, Abidemi R. (Olabisi Onabanjo University, Nigeria)

Gender and urban housing settings in Africa-Nigeria

Azalet Tulaz (University of Kent)
Gendering Space, Security and Surveillance in Istanbul

DISTRIBUTED PAPERS

Patricia Taber (University of California Santa Barbara)
Refiguring place, space, and identity: Class, Gender, and the Public Sphere in South India

23. POLITICAL CULTURE AND CONTENTION IN CITIES

Organizer: Luca Pattaroni, Tommaso Vitale

23.1: WHOSE REPRESENTATION? THE DEMANDING MOBILIZATION OF URBAN DIVERSITY.

Chair/Discussant. Luca Pattaroni and Tommaso Vitale.

H. Tarık Şengül & Nazım Akkoyunlu (Middle East Technical University)
Resisting Together Against the Urban Transformation Projects: A difficult alliance between the squatter Residents and middle class professionals

Siún Carden (Queen's University Belfast)
Difference and Division: representing Irishness in Belfast's Gaeltacht Quarter

Agnès Deboulet (Université Paris-XII)
Urban discontents between bargains and social justice: strategizing social mix in regeneration issues.

Roberta Marzorati (Università degli Studi di Milano)
"Will the real Raval please stand up?" Identity, contentious dynamics and the issue of representation

RT23.1 POLITICAL CULTURE AND CONTENTION IN CITIES.

Chairs: Tommaso Vitale and Luca Pattaroni.

Francesca Artioli (Sciences Po Paris Centre d'Etudes Européennes)
Transforming the city: framing dynamics, the breakout of conflict, and political risk management in Toulon's urban policies

Paolo Vignolo (Universidad Nacional de Colombia)
"Cultural diversity as a rhetorical tool of gentrification practices? The case of the "Plan Centro" in Bogotá, Colombia".

Walter Nicholls (a), Justus Uitermark (b) (a: University of Amsterdam, b: Erasmus University Rotterdam)
Post-multicultural politics: A comparison of minority politics in Amsterdam and Los Angeles, 1970-2010

Stella Arar (Durham University)
"Belonging and nothingness: the struggle to re-exist after uricide"

DISTRIBUTED PAPERS

Paul Mepschen (University of Amsterdam)
Place, voice, representation Shifting boundaries of class and culture in Amsterdam New West

Enrico Gualini (Berlin University of Technology)
"Negotiating Stuttgart 21, or: how (not so easily) to reconstruct democracy through deliberative practices"

Hans Pruijt (Erasmus University Rotterdam)

24. HOUSING AND BELONGING IN LATIN AMERICAN CITIES

Organizer: CEDLA, Christien Klaufus

24.1: NARRATIVES OF URBAN LIVING.

Chair: Christien Klaufus. Discussant: Arij Ouweneel.

Diego Arango López (Ecole des Hautes Etudes en Sciences Sociales, EHESS)
Creating Capital Cities. A Comparative History of Modern Urbanism in Buenos Aires and Bogotá.

Ann Varley (University College London)
Home and identity: housing narratives from urban Mexico

Michaela Hordijk (University of Amsterdam)
"Debe ser esfuerzo propio": changing patterns of belonging in Lima's peripheral settlements

Erika Denisse Grajeda (University of Texas at Austin)
Housing Inheritance and Succession among Pioneer Squatters and Self Builders: A Mexican Case Study

24.2 HOUSING AND EVERYDAY STRUGGLES.

Chair: Arij Ouweneel. Discussant: Christien Klaufus.

Corinna Hölzl & Jan Dohnke (Berlin University)
Boom of high-rise apartment buildings in Buenos Aires. New spaces of residentiality or motor of disintegration?

Claudio Pulgar Pinaud & Charlotte Mathivet (Universidad de Chile)
Urban regeneration and social participation towards the right to the city: contrast between a public program and autonomous community initiative in Santiago, Chile

Leandro Medrano (Universidade Estadual de Campinas – UNICAMP)
Public policies and architecture in the central area of megacities. The case of São Paulo, Brazil.

Catherine Paquette Vassali (Institut de recherche pour le développement)
Turning giant social housing settlements into city: dwellers' daily struggle in the new periurban conjuntos urbanos of Mexico City

RT24.1 HOUSING AND BELONGING IN LATIN AMERICAN CITIES.

Chair: Christien Klaufus or Arij Ouweneel.

Nancy Andrea Ramírez-Agudelo (Universidad Nacional de Colombia)
Housing and Belonging in Latin American Cities: The case of Tunja in Colombia

Omar Pereyra (Brown University)
Living in Common: Negotiating the Park in a Latin American Middle-Class Neighborhood

Adriana Vega (The Catholic University of America)
Bogotá's Progressive Urban Policies

Gustavo Rivera Jr. (University of Chicago)
n/a

RT24.2 HOUSING AND BELONGING IN LATIN AMERICAN CITIES.

Chair: Christien Klaufus or Arij Ouweneel.

Felipe Livert-Aquino, Xabier Gainza (Alberto Hurtado University, University of the Basque Country)
Socio-spatial inequality in a pro-growth city, Santiago de Chile (1990-2009)

Claudio Cesar de Paiva & Carolina Maria Pozzi de Castro (UNESP, Brasil)
The urban operation “nova luz”: socio-territorial changes in downtown sao paulo in the 21st century

Fernando Ostuni (a), Jean-Louis Van Gelder (b) (a: Universidad de Buenos Aires, Netherlands Institute for the Study of Crime and Law Enforcement)
Housing policy in the City of Buenos Aires. Reflections about the Federal Housing Program

Jorge Luis Correa Orozco (Universidad Nacional de Colombia)
Informal architecture based on the ways of living.

Distributed papers

Isabel Cuervo (City University of New York)
‘Home’ and ‘Habitat’: Conceptual influences on state-sanctioned low-income housing, neighborhood and community building practices in Bogotá, Colombia

Ingrid Carolina Vargas D. (a), Eduardo Jimenez M. (b), Alejandro Grindlay M. (a), Carlos Alberto Torres T. (c) (a: University of Granada, b: University of Malaga, c: National University of Colombia)
Informal Settlements in a medium Latin American city: a proposal in the sixth district of Ibagué. (Colombia)

Andrea Casa Nova Maia & Valnei Pereira (Pontificia Universidade Católica, Brazil)
Living in Rio de Janeiro and São Paulo: changes in the cultural landscapes and in the ordinary people's life.

Marcela Pizzi et. Al. (University of Chile)
Vulnerable Senior Citizen's Housing policies provided by the State of Chile, Evaluation for Improvement through Architecture and Design

Sandra Costa, Gustavo Montoia, Jobair Rangel, Viviane Lima (University of Vale do Paraíba – Study of Cities Laboratory)
Urban Growth and Social Network of Small Cities of the estuarine region of Amazon River: The Case of the City of Ponta de Pedras, Pará State, Brazil

Charlotte Mathivet & Claudio Pulgar Pinaud (Habitat Internacional Coalition, France / University of Chile)
Inhabitants struggling for the right to the city in Santiago, Chile

Maria Encarnación Moya (CEM/CEBRAP, Brazil)
Being poor, getting out of poverty: strategies to survive and improve life amongst slum dwellers in São Paulo, Brazil

Adriana Abdenur (Colombia University)
My House, Our Lives? Brazilian Housing Policy and Its Implementation in Favela Areas of Rio de Janeiro

25. CHANGING URBAN GEOGRAPHIES OF GROWTH AND DECLINE

Organizers: Matthias Bernt & Marco Bontje

25.1 CHANGING URBAN GEOGRAPHIES OF GROWTH AND DECLINE

Chair: Marco Bontje.

Robert Beauregard (Columbia University)
“Locating Shrinkage in Geographical Space: United States, 1950-2010”

Hideo Nakazawa (Chuo University)

Aged Newtown Problems on Greater Tokyo Outskirts: How Can Policymakers and Movements Cope with Compressed Urban Growth and Decline Cycle

Gert-Jan Hospers (University of Twente)

Myrdal, the Matthew effect and beyond: in search of a theory of urban shrinkage

Annegret Haase et. Al. (Centre for Environmental Research, Germany)

"Systematizing the debate on urban shrinkage in Europe – reducing the chaos and maintaining the complexity"

RT25.1 CHANGING URBAN GEOGRAPHIES OF GROWTH AND DECLINE

Chair: Mattias Bernt.

Chris Couch et al. (Centre for Environmental Research, Germany)

From long-term shrinkage to re-growth? A comparative study of Liverpool and Leipzig

Jason Hackworth (Toronto University)

Financial predation in declining American cities

Manfred Kühn (Leibniz-Institute for Regional Development and Structural Planning)

Peripheralisation and decline of cities

Maxim Kudryashov (St. Petersburg State University)

Ghost towns: Frames of perception and strategies of re-inclusion

DISTRIBUTED PAPERS

Alberto Violante (University of Rome)

Wealth, Modernization and Shrinkage.

Nina Gribat (Sheffield Hallam University)

Critical reflections on the emergence of shrinking cities in Germany

26. URBAN NEIGHBORHOODS AS SPACES OF PRODUCTION AND CONSUMPTION

Organizers: Philip Kasinitz, Ewald Engelen, Robert Kloosterman

26.1 URBAN NEIGHBORHOODS AS SPACES OF PRODUCTION AND CONSUMPTION.

Fang Xu (City University of New York)

Nirvana of Two Bargain Streets

Emma Folmer (University of Amsterdam)

'Working in the neighbourhood. Shifting patterns of economic activities in residential neighbourhoods in five Dutch cities'.

Tali Hatuka , Roni Bar (Tel-Aviv University)

Living Spaces and Lifestyle in (an Alleged) Network Society

Alexandre Maltais (INRS Canada)

"From Provision to Distinction? Gentrification and Commercial Revitalization Policies in Montréal, Canada (1975-2010)."

RT26.1 URBAN NEIGHBORHOODS AS SPACES OF PRODUCTION AND CONSUMPTION

Sabine Beißwenger (Research Institute for Regional and Urban Dvpt Germany)

"Consumption practices among Chinese migrant workers – Changing industrial neighborhoods in Chinas Pearl River Delta"

Marianna d'Ovidio & Bertram Niessen (Università degli Studi di Milano)

Eat the city! Does the fashion industry devour Milan creativity?

María Moreno-Carranco, Alejandro Mercado and Joanna Felix (Autonomous Metropolitan University, Cuajimalpa, Mexico)

Producing, consuming and transforming the neighborhood: "La Condesa in Mexico City"

Emmanuella C Onyenechere (Evan Enwerem University, Nigeria)

The Informal Sector and the Challenge of Sustainability in Nigerian Cities

27. URBAN ORDER, CRIME AND CITIZENSHIP

Organizers: Rivke Jaffe, Gwen van Eijk

27.1 CITIZENSHIP AND URBAN ORDER.

Chair: Gwen van Eijk. Discussant: Rivke Jaffe.

Benjamin Etzold (University of Bonn)

Street Food Governance in Dhaka (Bangladesh): The Appropriation of Street Vending Spaces and the Informal Politics of Exploitation

Till Paasche (Plymouth University)

'The Softer Side of Policing': Social Development in the revanchist Cape Town

Rowland Atkinson & Simon Parker (University of York)

The Autotomic City: The Strategic Ejection of Unruly Urban Space

Rivke Jaffe (Universiteit Leiden, NL)

Crime and Insurgent Citizenship: Extra-State Rule and Belonging in Urban Jamaica

RT27.1 VIOLENCE AND URBAN ORDER.

Chair: Rivke Jaffe.

Martin Lamotte (École des hautes études en sciences sociales)

"Rebel Without a Pause" Informal regulation of security and Gangsta Rap in the South Bronx

Miranda Iossifidis (London School of Economics and Political Science)

Resisting the givenness of place and "community": young people and "anti---social behaviour" in the public spaces of Lewisham (South East London)

Gwen van Eijk (University of Oxford & University of Amsterdam)

Controlling anti-social behaviour in a mixed neighbourhood: intergroup conflict and neighbourhood policing

28. LIVING WITH DIFFERENCE

Organizers: Christiane Timmerman, Els Vanderwaeren, Nichola Wood

28.1, FLUID CONSTRUCTION OF DIFFERENCES

Chair: Dr. Nichola Wood. Discussant: Dr. Els Vanderwaeren.

Lars Wieseemann (Bonn University)

Public spaces, social interaction and the negotiation of difference

Gill Valentine (Leeds University)

Your space or mine?: competing group rights claim in the European public sphere

Antonia Olmos Alcaraz, María Rubio Gomez, Pierangela Contini (Universidad de Granada)

Analyzing otherness and identity processes in globalized societies: the case of Ecuadorian migrants in Spanish schools

Helen Wilson (Durham University)

Passing Proximities in the Multicultural City: The Everyday Encounters of Bus Passengering

RT28.1, THE LOCAL DIVERSITY IN EVERYDAY ENCOUNTERS OF CITIES.

Chair: Dr. Christiane Timmerman. Discussant: Dr. Nichola Wood.

Ozge Aktas (Istanbul Sehir University)

Different dimensions of 'social exclusion' for internal migrants in Istanbul

Lydie Launay (University of Paris Ouest)

"Social mix policies in Paris: co-existing with "difference", between arrangements and conflicts"

Deborah Phillips (Leeds University)

Claiming Spaces: British Muslim negotiations of urban citizenship in an era of new migration

Joanna Sadgrove

Living with Difference at a British University: The Case of Leeds

RT28.2, DIVERSITY AND SOCIAL COHESION.

Chair: Dr. Els Vanderwaeren. Discussant: Dr. Christiane Timmerman.

Ursula Reeger, Josef Kohlbacher, Philipp Schnell (Austrian Academy of Sciences)

"Let's stick together? Interethnic coexistence in three Viennese neighbourhoods"

Agata Górný & Sabina Toruńczyk-Ruiz (Centre of Migration Research, Warsaw University)

The role of diversity in the formation of neighbourhood social capital

Sarah Meys (Katholieke Universiteit Leuven)

Young people's experience of "otherness"

Maren Godzik (German Institute for Japanese Studies Tokyo)

Alternative forms of housing for the elderly in Japan and their role of creating new places of encounter between older and younger people in urban neighbourhoods

DISTRIBUTED PAPERS

Laura Eggens (University of Amsterdam)

"Balancing individuality and collectivism in a multiracial urban setting"

Orit Shmueli and Iris Aravot (Israel Institute of Technology)

Excessive otherness and belonging in the thick city

Peer Smets (Vrije Universiteit Amsterdam)

Everyday encounters and notions of belonging of Moroccan-Dutch and natives in two neighbourhoods in Amsterdam.

Veronika Deffner, Carmella Pfaffenbach (RWTH Aachen University, Germany)

Zones of contact and spaces of negotiation: The Indian diaspora in Muscat (Sultanate of Oman)

Prabhjote (Jyoti) Gondek (University of Calgary, Canada)

The Urban-Rural Nexus: The impact of urban growth on bordering rural communities

Maike Didero (RWTH Aachen University)

Media images and everyday realities: German-Moroccan perspectives on translocational positionalities

29. SLUMS, GHETTOES, AND THE INTERNAL PERIPHERY OF THE GLOBAL URBAN

Organizers: Delario Lindsey, Francois Bonnet

29.1 SLUMS, GHETTOES, AND THE INTERNAL PERIPHERY OF THE GLOBAL URBAN.

Chair: Francois Bonnet. Discussant: Delario Lindsey.

Ben Arimah (United Nations Human Settlements Programme Kenya)

Slums as Expressions of Urban Poverty: Explaining the Prevalence of Slums in African Countries

Catherine Paquette Vassali (Institut de Recherche pour le Dvpt)

Turning giant social housing settlements into City: dwellers daily struggle in the new periurban conjuntos urbanos of Mexico City.

Ghazala Jamil (University of Delhi)

Spatiality of Differential Belonging: Variable (but Durable) Marginalities among Muslims in Delhi

Fulong Wu, Fangzhu Zhang and Chris Webster (Cardiff University)

Are Chinese “urbanized villages” slums? Urban informality and village redevelopment under China’s rapid urbanization

29.2 Slums, Ghettoes, and the Internal Periphery of the Global Urban.

Chair: Delario Lindsey. Discussant: Francois Bonnet.

Liza Weinstein & Xuefei Ren (Michigan State University / Northeastern University)

Slum Tourism: The Production and Consumption of Urban Authenticity in the Global South

Pascal E. Kallenberger (EtH Zurich)

Howrah – a case study on urban poverty and slum transformation in Kolkata

John Gilderbloom et al. (University of Louisville)

Analyzing Foreclosure Rates in African American Neighborhoods in Louisville

Clement Thery (Columbia University)

The World of Landlords in Central Brooklyn, NY: an Ethnographic Approach

RT29.1 SLUMS, GHETTOES, AND THE INTERNAL PERIPHERY OF THE GLOBAL URBAN.

Chair: Francois Bonnet.

Elisa Maceratini (Sapienza University of Rome)

Informal city: the cases of Bogotá and Rio de Janeiro

Maria Cristina Cravino (Universidade Nacional de General Sarmiento, Brazil)

Structural transformations of slums in Buenos Aires

Giulia Agostini (Sapienza University of Rome)

The forgotten housing demand: the urban slums in Rome, Italy

Nufar Avni, Oren Yiftachel (Ben-Gurion University)

The Gray-Spacing of Colombo: Structural Urban Transformation

María José Álvarez Rivadulla (Universidad del Rosario, Bogotá, Colombia)

The evolution and dynamics of land squatting in Montevideo, Uruguay

DISTRIBUTED PAPERS

María Mercedes DI VIRGILIO (a), María Soledad ARQUEROS MEJICA (a), Tomás GUEVARA (b) (a: CONICET / UBA-FCS-IIGG – Argentina, b: AGENCIA / UBA-FCE-CEPED – Argentina)

The process of popular habitat production in the Buenos Aires Metropolitan Area (AMBA): in search of relations, agreements and disagreements.

Ann Varley (University College London)

Postcolonialising informality?

Charlotte Lemanski (University College London)

Urban theory as empirically embedded: Mutated gentrification and downward raiding in a South African 'slum'

Alexandra Apsan Frediani et. Al. (University College London)

"Slum Rehabilitation and Wellbeing: The Case of Children with Disabilities in Andheri East, Mumbai"

Jose Henrique Bortoluci (University of Michigan)

Between Periferias and Ghettos: poverty and spatial sociological imagination in Brazil and in the United States

Indrawan Prabaharyaka and Widyastuti Prabaharyaka (University of Melbourne)

Participatory Photography: Perception of The Children of Urban Slum Dwellers

30. YOUTH GEOGRAPHIES AND SPATIAL IDENTITIES

Organizer: Femi Adegunle

30.1, LEISURE AND ID.

Chair: Femi Adegunle. Discussant: Rineke van Daalen (University of Amsterdam)

Katherine Botterill (Newcastle University)

The Transitive Spaces of Youth Mobility: The Experiences of Young Polish Migrants in Scotland

Zeynep Dedeoğlu (Middle East Technical University)

How upper-class urban youth identity shape the spatial characteristics of urban geography in context of globalization in case of Ankara?

Jorg Ploder (Reserach Institute for Regional and Urban Dvpt, Germany)

Separate worlds? Variations in the spatial behaviour and every mobility of young people

Darren Sharpe (Anglia Ruskin University, Cambridge)

Counting the cost of young people steps towards citizenship in the UK

RT 30.1, ID AND CITIZENSHIP.

Chair: Femi Adegunle.

Agathe Voisin (Sciences Po)

Ethnicity on the Move: Young People Experiences and Identities between National Models and Local Urban Settings

Livia Barbosa (a), Fátima Portilho (b), John Wilkinson (b), Veranise Dubeux (a) (a: CAEPM/ESPM, São Paulo. b: Rural Federal University of Rio de Janeiro)

Youth, consumption and citizenship: the Brazilian case

Michael Schernthaner (Universität Innsbruck)

Coming of Age on the Streets. An Exploration of the Livelihoods of Street Youth in Durban

RT30.2. YOUTH GEOGRAPHIES AND SPATIAL IDENTITIES.

Chair: Femi Adegunle.

Benjamin Zeitlyn (University of Sussex)

'Conceptualising Simultaneity in the British Bangladeshi Transnational Social Field'

Tracey Skelton (National University of Singapore)

Asia-Pacific Young People and Urban Spatialities: Living with Diversity

Ana Belen Cano Hila (Universitat de Barcelona)

Youth and neighbourhood effect on the periphery of Barcelona and Milan: A comparative case study between Trinitat Nova, Ciutat Meridiana, Comasina and Sant' Ambrogio

Distributed papers

Yossra M. Taha, Aya Nassar, Dina Tawfic, Karim Khashaba, Salah ElDin El-Rashidi, Somaia Metwally (Cairo University)

Identity in Egypt: Snapshots of Egyptian Youth

Jacqueline Kennedy & Paul Watt (Carleton University, Canada)

East Side stories in Olympic host cities: the spatial experiences of marginalized youth in 2010 Vancouver and 2012 London

Omotosho Babatunde Joshuan (University of Ado Ekiti, Nigeria)

Youths subculture and European soccer matches in Ado Ekiti, Southwest Nigeria

31. NEW BOUNDARIES OF URBAN INTEGRATION AND CONFLICT

Chair: Enzo Mingione (University of Milano-Bicocca)

Prasad Khanolkar

Filthy Politics; Publics, Pablik and Counterpublics

Marcela Mele (University of Hull)

Problems of 'Travelling Theories' in Post-socialist Countries: An Albanian Case Study

Judit Veres (Central European University Budapest)

Gentrification as a broad process of reurbanization

Nihad El-Kayed (Bielefeld University, Germany)

Naturalization in New York City and the United States

Hade Türkmen (Cardiff University)

Debates on *right to the city* in Istanbul