

III MIĘDZYNARODOWA INTERDYSCYPLINARNA
KONFERENCJA NAUKOWA MUZEUM EMIGRACJI W GDYNI

Europejskie migracje po 2004 r.

Przyczyny, skutki i perspektywy

25-26 października 2018 r.
Muzeum Emigracji w Gdyni

MUZEUM EMIGRACJI W GDYNI WRAZ Z PARTNERAMI:
KOMITETEM BADAŃ NAD MIGRACJAMI POLSKIEJ AKADEMII NAUK
ORAZ OŚRODKIEM BADAŃ NAD MIGRACJAMI UNIWERSYTETU WARSZAWSKIEGO
ZAPRASZA NA III MIĘDZYNARODOWĄ KONFERENCJĘ NAUKOWĄ:
EUROPEJSKIE MIGRACJE PO 2004 R. PRZYCZYNY, SKUTKI I PERSPEKTYWY.

GŁÓWNYM CELEM KONFERENCJI JEST PREZENTACJA NAJNOWSZYCH USTALEŃ BADAWCZYCH
DOTYCZĄCYCH PRZYCZYŃ I KONSEKWENCJI RUCHÓW MIGRACYJNYCH WYWOŁANYCH
AKCESJĄ NOWYCH PAŃSTW DO UNII EUROPEJSKIEJ PO 2004 ROKU Z PERSPEKTYWY
ZARÓWNO PAŃSTW WYSYŁAJĄCYCH JAK I PRZYJMUJĄCYCH MIGRANTÓW.

organizator:

MUZEUM
EMIGRACJI
GDYNIA ul. Polska 1

partnerzy:

PAN
POLSKA AKADEMIA NAUK

JUBILEUSZ
OSRODEK BADAŃ
NAD MIGRACJAMI

Program międzynarodowej konferencji naukowej pn. Europejskie migracje po 2004 r. Przyczyny, skutki i perspektywy

Gdynia, 25-26 października 2018 r.

25.10.2018

Godziny	Sala Multimedialna (tłumaczenia symultaniczne)	Sala Kinowa (sesje w języku polskim lub angielskim)
9.00 - 10.00	rejestracja uczestników	
10.00 - 10.15	Otwarcie konferencji, przemówienia: Sebastian Tyrakowski, Marek Okólski, Paweł Kaczmarczyk	
10.15 - 10.30	Sebastian Tyrakowski – prezentacja Muzeum Emigracji w Gdyni	
10.30 - 11.10	keynote address – prof. John Salt – <i>Europe's Changing Migration Networks</i>	
11.10 - 11.30	dyskusja	
11.30 - 11.50	przerwa kawowa	
11.50 - 13.10	DYSKUSJA PANELOWA „DOŚWIADCZENIE MI-GRACJI POAKCESYJNYCH – UWARUNKOWANIA, SKUTKI, INTERPRETACJE” Prowadzenie i moderacja: Paweł Kaczmarczyk Uczestnicy: Jan Brzozowski, Izabela Grabowska, Michał Nowosielski, Marek Okólski, Barbara Cieślińska (TBC)	
13.10 - 13.30	dyskusja	
13.30 - 14.30	lunch	

14.30 - 15.30	<p>THE IMPACT OF MIGRATION ON POLAND</p> <p>Prowadzenie: Paweł Kaczmarczyk</p> <p>Anne White – ‘An “inside-out” approach to migration and social change: the case of trust’</p> <p>Izabela Grabowska – ‘Social remittances: channels of diffusion’</p> <p>Paweł Kaczmarczyk – ‘Post-accession migration and the Polish labour market – expected and unexpected effects’</p>	<p>POLITYKA MIGRACYJNA – CZĘŚĆ 1</p> <p>Prowadzenie: Ondřej Filipec</p> <p>Joanna Kostka – <i>Neoliberalisation of migration regimes in Eastern Europe</i></p> <p>Małgorzata Patok – <i>Free movement of workers and EU integration processes, the case of the “Polish plumber” in France</i></p> <p>Hana Hlaváčková – <i>Local impacts of Czech migration and integration policy</i></p>
15.30 - 15.50	dyskusja	dyskusja
15.50 - 16.10	przerwa kawowa	
16.10 - 17.30	<p>MIGRACJE PRACOWNIKÓW WYSOKO WYKWALIFIKOWANYCH</p> <p>Prowadzenie: Jan Brzozowski</p> <p>Kamil Łuczaj – <i>Międzynarodowi uczeni w Europie Środkowej: co ich sprowadza, a co powstrzymuje?</i></p> <p>Ewa Cichocka – <i>Integracja polskich imigrantów specjalistów w Berlinie, Londynie, Amsterdamie i Dublinie: starania i możliwości</i></p> <p>Katarzyna Morawska, Rafał Raczyński – <i>Polska diaspora technologiczna w kontekście migracji pracowników wysoko wykwalifikowanych</i></p> <p>Giorgio Liotti, Marco Musella – <i>Does internal migration reduce income distribution? An empirical investigation on the Italian Case.</i></p>	<p>POLITYKA MIGRACYJNA – CZĘŚĆ 2</p> <p>Prowadzenie: Michał Nowosielski</p> <p>Anna Szachóń-Pszenny – <i>Wpływ strefy Schengen na swobodny przepływ osób w Unii Europejskiej</i></p> <p>Anita Adamczyk – <i>Polska polityka migracyjna wobec wyzwań migracyjnych po 2015 roku</i></p> <p>Ewa Pogorzała – <i>Polityka oświatowa państwa polskiego wobec potrzeb edukacyjnych emigrantów poakcesyjnych oraz reemigrantów po 2004 r.</i></p> <p>Violetta Gul-Rechlewicz – <i>Paradoksy holenderskiej wielokulturowości</i></p>
17.30 - 17.50	dyskusja	dyskusja
17.50 - 19.30	oprowadzanie po wystawie stałej MEG	
19.30	kolacja	

26.10.2018

9.00 - 10.00	<p>WYBRANE ASPEKTY WSPÓŁCZESNYCH PROCESÓW MIGRACYJNYCH</p> <p>Prowadzenie: Marek Okólski</p> <p>Weronika Kloc Nowak, Dominika Pszczółkowska – <i>Aktywni czy bierni? Transnarodowa partycypacja polityczna i społeczna polskich emigrantów w krajach UE – wstępne wyniki sondażu</i></p> <p>Michał P. Garapich, Kamila Fiatkowska, Elżbieta Mirga-Wójtowicz – <i>Migracyjne ścieżki polskich Romów – biała plama na mapie polskich migracji</i></p> <p>Barbara Cieślińska – <i>Zagadnienia migracyjne w świetle programów Ogólnopolskich Zjazdów Socjologicznych w latach 1990-2016</i></p>	
10.00 - 10.20	dyskusja	
10.20 - 10.40	przerwa kawowa	
10.40 - 12.00	<p>PERCEPCJA IMIGRANTÓW W KRAJACH EUROPEJSKICH</p> <p>Prowadzenie: Janusz Balicki</p> <p>Ondřej Filipec – <i>Perception of Migration from non-EU Countries in Slovakia: The Case of Nitra Region</i></p> <p>Anna Wojtyńska – <i>Between desirable worker, cultural threat and racialized other: perception of Polish migrants in Iceland</i></p> <p>Lecce Antonluca – <i>Immigration in the EU-paralysis</i></p> <p>Andrea Cerasuolo – <i>The MAV Project. How the Erasmus+ Programme can foster social integration of migrants</i></p>	<p>100 – LAT OD WYDANIA „CHŁOPA POLSKIEGO W EUROPIE I W AMERYCE” – WILLIAMA THOMASA I FLORIANA ZNANIECKIEGO – DOŚWIADCZENIA I PRAKTYKI PORADNICZE W PRZESTRZENI MIGRACJI</p> <p>Prowadzenie: Alicja Czerkawska, Elżbieta Siarkiewicz</p> <p>Alicja Czerkawska – <i>Kategoria przejęcia się losem ludzkim w działalności naukowej i społecznej Floriana Znanieckiego</i></p> <p>Elżbieta Siarkiewicz – <i>(De) i (re) konstruowanie poradniczych sieci. W przestrzeni migracji doświadczanej i opisywanej przez Thomasa i Znanieckiego</i></p> <p>Agnieszka Zembrzuska – <i>Z innego punktu widzenia – doświadczenia migracyjne studentów Programu Erasmus+</i></p>
12.00 - 12.20	dyskusja	dyskusja
12.20 - 13.20	Lunch	

<p>13.20 - 14.40</p>	<p>KONDYCJA POLSKICH ORGANIZACJI IMIGRANCKICH W EUROPIE – W POSZUKIWANIU MODELU WYJAŚNIAJĄCEGO</p> <p>Prowadzenie: Witold Nowak, Michał Nowosielski</p> <p>Witold Nowak – <i>Wprowadzenie do modelu wyjaśniającego kondycję organizacji imigranckich. Charakterystyka kraju wysyłającego jako czynnik warunkujący stan polskich organizacji imigranckich</i></p> <p>Michał Nowosielski, Jacek Kubera – <i>Stosunki bilateralne jako czynnik warunkujący stan polskich organizacji imigranckich – studium porównawcze Niemiec i Francji</i></p> <p>Roch Dunin-Wąsowicz, Aleksandra Sojka – <i>Changing migrant communities, changing organisations? A comparative study of Polish migrant associations in Spain and the UK</i></p> <p>Monika Sokół-Rudowska, Ignacy Józwiak – <i>Charakterystyka kraju przyjmującego jako czynnik warunkujący stan polskich organizacji imigranckich – studium porównawcze Norwegii i Holandii.</i></p>	<p>KRYZYS MIGRACYJNY W EUROPIE I JEGO KONSEKWENCJE</p> <p>Prowadzenie: Anita Adamczyk</p> <p>Janusz Balicki – <i>Współczesne postawy polskiego społeczeństwa wobec imigrantów i uchodźców w kontekście historii polskich migracji. Aspekt politologiczno-etyczny</i></p> <p>Arkadiusz Modrzejewski – <i>Współczesny kryzys migracyjny w Europie z perspektywy normatywnej teorii stosunków międzynarodowych</i></p> <p>Anna M. Maćkowiak – <i>Polish Islamophobia in the context of the European refugee crisis</i></p> <p>Fuad Jomma – <i>Imigracja z Syrii do Europy jako efekt wojny sekciarskiej</i></p>
<p>14.40 - 15.00</p>	<p>dyskusja</p>	<p>dyskusja</p>
<p>15.00 - 15.20 przerwa kawowa</p>		
<p>15.20 - 16.40</p>	<p>UWARUNKOWANIA MIGRACJI EUROPEJSKICH</p> <p>Prowadzenie: Anne White</p> <p>Mykola Polovyi – <i>Construction of the simulation model for self-organizing international migration</i></p> <p>Stefan Markowski – <i>Economic turbulence and Polish labour migrant intentions to remain in or leave the host country</i></p> <p>Dominika Pszczółkowska – <i>Why Ireland? Factors influencing destination choice among Polish graduates and non-graduates migrating to Ireland</i></p> <p>Adam Anczyk, Jagoda Głowiak – <i>Polish migrants and/vs the Norwegian healthcare system: an online study</i></p>	
<p>16.40 - 17.10</p>	<p>dyskusja</p>	<p>dyskusja</p>
<p style="text-align: center;">zakończenie</p>		

Anita Adamczyk

Prof. UAM dr hab. in the Department of the Latest Political History at the Faculty of Political Science and Journalism of the University of Adam Mickiewicz in Poznan. She specializes in issues related to the problems of national and ethnic minorities in Poland and Polish-German relations. Her research interests are also focused on issues related to migration, including immigration of foreigners to Poland and Polish migration policy. Author of books „Uwarunkowania pojednania polsko-niemieckiego po 1989 roku” (Poznań 1999), „Społeczno-polityczne implikacje imigracji do Polski w latach 1989-2007 (Poznań 2012), co-author of the publication „Studia nad początkami II i III Rzeczypospolitej 1918/1919 i 1989/1990” (Poznań 2011) and many articles published in collective works and scientific journals.

Adam Anczyk

PhD - Researcher and lecturer in psychology of religion and spirituality, cultural and religious studies. Assistant Professor at the Department for the Psychology of Religion and Spirituality, Institute of Psychology, Jesuit University Ignatianum in Kraków. Interested in psycho-cultural interface, cultural psychology, religion and migration, new cultural movements, spirituality and the Nordic countries. Currently participates in a grant funded by the Norwegian Research Council on migrants' children and conducts research into the spirituality of Polish migrants in Norway.

Janusz Balicki

Dr hab. prof. of Cardinal Stefan Wyszyński University in Warsaw (head of the Public Policy Unit of the Political Science Institute; head of the Inter-Institute Migration Research Unit); member of the Committee for Migration Studies of Polish Academy of Sciences; member of the Government Population Council. Research areas: social demography; population policy; EU immigration and asylum policy; integration of immigrants from different cultures - especially from Muslim countries; humanization of the EU's immigration and asylum policy.

Alicja Czerkawska

DSc (Doctor of Science) in the area of social sciences in the discipline of pedagogy; pedagogue, counselor, academic teacher; she works at the University of Lower Silesia as a professor at the Department of Andragogy and Counselling; represents the existential approach in counseling and psychotherapy; is professionally engaged in counseling, the processes of solving life problems, and the integration of individual spheres of human life; supports adults in creating realistic life projects, developing life strategies and self-realization; is the member of The Counselological Association since 2011.

Kamila Fiałkowska

PhD, researcher at the Centre of Migration Research, University of Warsaw. Her research interests revolve around gender relations in migratory settings, masculinity studies and family relations, construction of national and gender identities. She defended her PhD in 2018 at the Faculty of Political Studies and International Relations at the University of Warsaw, completed MA in Political Science at the University of Wrocław (2008) and MA in Migration Studies at the University of Sussex (2009).

Ondřej Filipec

Ph.D, he is a Czech political scientist specializing in European studies. He is an Assistant Professor at the Department of Politics and Social Sciences, Faculty of Social Sciences, University of Ss. Cyril and Methodius in Trnava, Slovakia. He holds Ph.D. in politics from Palacký University in Olomouc, Czech Republic where he completed also two master degrees in Politics, European studies and European Law. He also studied in Den Haag at the Hogere Europese Beroepen Opleiding (HEBO). His research interest covers EU institutions, EU regulatory policies, migration and terrorism. He is author or co-author of 50 scientific publications including eight monographs. In recent years he worked also for the European Commission (DG COMM) and made internships at various international organizations including the Organization for the Prohibition of Chemical Weapons (OPCW). He is also editor of the Slovak Journal of Political Sciences.

Michał P. Garapich

He's a social anthropologist, specializing in the issues of migration, multiculturalism, social resistance, homelessness and migration from Poland. His PhD (Jagiellonian University, Kraków) focused on the political and symbolic dimensions of the relationship between different waves and groups of Polish migrants in the UK and Italy, the practices of de-territorialized nation state, power relations within diasporic/ethnic associations and negotiations of ethnicity. Since 2005 Michał conducted numerous research projects using both quantitative as well as ethnographic methods exploring various aspects of life of migrants from the Accession States (EU10) in the UK, as well as migrants from Africa. His research was funded by London local government, Polish government (MSZ), the European Commission, Research Councils (ESRC, NCN), media (BBC Newsnight, Channel 4), think tanks (IPPR, Instytut Spraw Publicznych, Instytut Zchodni) and charitable trust (Southlands Methodist Trust). He has also undertaken ethnographic fieldwork in Cusco, Peru looking at land invasions and urban squatting. At the moment his work focuses on the migration of Polish Roma.

Jagoda Głowiak

MA-Psychologist, graduated from the University SWPS in Wrocław in business psychology and from the University SWPS in Katowice in psychodietetics. Interested in workplace psychology, psychology of migration, health psychology and food disorders. Currently cooperates with the Faculty of Health Sciences of the Oslo and Akershus University College of Applied Sciences. Lives in Holmestrand.

Violetta Gul-Rechlewicz

She's an Assistant Professor of Political Sciences at The Jan Kochanowski University in Kielce in Department of European Civilization (Institute of International Policy and Security). Her main fields of interest are in the areas of immigration policies of European countries, the rights of national, ethnic, religious minorities as well as intercultural communication. She is the author of over forty scientific publication, including the monographs: "Science, Politics, Integration. The controversy over the Dutch policy" and "The participation of non-governmental organizations in the Dutch policy towards refugees. The role of VluchtelingenWerk Nederland".

Hana Hlaváčková

Ph.D. works as an academic researcher at the Metropolitan University Prague at the Department of International Relations and European Studies. She focuses her research on EU policies, especially enlargement and internal and external security. She also works in a long-term project called Territorial studies, economy and international relations under the financing of Ministry of Education, Youth and Sports. Her current research also focuses on migration in V4.

Fuad Jomma

A graduate of the Institute of Political Science at the University of Gdańsk. Currently, he is an adjunct at the Institute of Political Science and European Studies at the University of Szczecin. He specializes in issues related to the Middle East. He conducts research on political changes in Syria and the diversity of the society of that country due to religion, ethnicity and nationality. Scientific activity also applies to Kurds, which is related to the origin of the author. Author of the book *Kurds and Kurdistan* (Gdańsk 2001), co-editor of the book *Poland and Europe in the face of the immigration crisis. In search of a golden mean* (edited by F. Jomma, A. Linka, Szczecin 2016) and many articles published in collective works and scientific journals. Expert at the National Science Center.

Ignacy Józwiak

Holding BA and MA in Ethnology (University of Warsaw) and about to obtain PhD in Sociology (Polish Academy of Sciences) Ignacy Józwiak considers himself a Social Anthropologist. His research interests cover the issues of ethnicity, state borders and migration processes in Central Europe. He has participated in a few research projects, and authored or coauthored articles, book chapters and research reports in these areas.

Antonluca Lecce

He's a double degree master's student of European Studies at the Padua University and Jagiellonian University. He received a BA degree in History, Politics and International Relations at the Catania University, which included an Erasmus semester in Kraków. His thesis deals with the problem of migrations in the EU. He has participated in several conferences, seminars, and other events focused on immigration.

Anna M. Maćkowiak

She's a doctoral student at the Institute for the Study of Religions, Jagiellonian University. Her academic interests and activities pertain to inter-religious relations, religious syncretisms, and religious tolerance in Poland and in Indonesia. Currently she is carrying out a research grant concerting social actors of selected Indonesian rituals.

Witold Nowak

Sociologist (M.A., Ph.D.), researcher at the Centre of Migration Research, University of Warsaw graduated from the Institute of Sociology of Adam Mickiewicz University of Poznań, Poland. Mr. Nowak has participated in numerous research projects in the field of social sciences. He specializes in sociological analyses of migration phenomena, the functioning of social minorities and the sociology of organization and management. His latest research concerns: immigrant organizations, diaspora policy and leisure activities and cultural participation of immigrants.

Małgorzata Patok

PhD in Sociology (Sorbonne - Université Paris Descartes), political scientist (University of Gdansk), graduate in European Union Law Studies (University of Warsaw); member of research team PHILÉPOL - Centre of Philosophy, Epistemology and Politics, Sorbonne - Université Paris Descartes; lecturer at the University of Sorbonne - Université Paris Descartes, University of Versailles Saint-Quentin-en-Yvelines and at Conservatoire national des arts et métiers in Paris. Research interests: European Union, Free Movement of Workers, Polish Worker, Migrations, Stereotypes, Integration at the workplace, Sociology of Organizations.

Ewa Pogorzała

She received her Ph.D. in political science from Maria Curie Skłodowska University in Lublin (Faculty of Political Science, Department of Ethnic Studies). She is a lecturer at the Institute of Social Science of the State Higher School of Vocational Education in Zamość. She is a member of the Supervisory Board of the Foundation for Social Diversity and a member of the Expert Committee on Migrants of the Commissioner for Human Rights. Her research interests include national and ethnic minorities, foreigners, migrants, ethnic diasporas; anti-discrimination and equal treatment with regard to nationality and ethnic origin; educational policy towards national and ethnic minorities and migrants.

Katarzyna A. Morawska

She holds a doctoral degree in law from Gdańsk University, Faculty of Law and Administration. Her PhD thesis was of an interdisciplinary character, being devoted to circular migration in the European Union. She completed her post-graduate studies in European Studies at Gdańsk University, as well as her MA studies in European Studies at the Institute for European Studies in Brussels and in International Relations at Łódź International Studies Academy. She participated in the Summer School on the "European Union Law and Policy on Immigration and Asylum" organized in the Université Libre de Bruxelles by the Academic Network for Legal Studies on Immigration and Asylum in Europe. Since 2010 she has been working as a researcher and academic lecturer at several Universities (e.g. Sopot University of Applied Science, WSB University in Gdańsk, Pomeranian Academy in Starogard Gdański). Since 2016 she has held the function of a research officer in the Gdynia Emigration Museum. Over the last few years the area of her research has focused mainly on the European immigration law and policy. She currently works on the implementation of the EU immigration law into the Polish legal system.

Mykola Polovyi

PhD in History (1997), D.Sc. in Political Science (2011). A professor at the Department of Political Science and Public Administration at Vasyl' Stus Donetsk National University, Vinnitsa, Ukraine. Research interests revolve around quantification and modeling in history and theory of history, simulation and forecasting of social and political processes on the base of synergetic approach. Author of the model and prognosis of dynamics of international migrations potential by 2050. Author of two monographs titled "Prognostication of paradigm shift of historical cognition: searching for a method" (2010, in Russian) and "Political processes: theory and practice of simulation" (2011, in Ukrainian). Among articles "Synergetic modification of J. Davies' model for simulation of 'sudden' formation of protest activity" in the Athenaeum, (2015) and "Simulation Modeling of Political Instability and Maydan of 2013/2014 in Ukraine" in the European Journal of Transformation Studies (2014).

Rafał Raczyński

Chief Research Officer in Emigration Museum in Gdynia; doctor of social sciences in the field of political science with a specialization in international relations (09/05/2013, University of Gdańsk, Faculty of Social Sciences). He studied Political Science at the University of Gdańsk (2007), Personnel Management at the University of Social Sciences and Humanities (2014) and graduated from the European School at the Faculty of Management and Economics at Gdańsk University of Technology (2009). His scientific interests include issues of migration, diasporas as well as functioning of small countries, in particular the Republic of Iceland. The author of the monograph *Poles in Iceland. The socio-political activity* and over 40 other scientific works published both in Poland and abroad. He managed and implemented several educational, training and advisory projects co-financed by the European Union in the framework of the European Social Fund. Editor-in-chief of *The Polish Migration Review*, editor of *European Journal of Transformation Studies* and member of the scientific board of *Political Life* journal.

John Salt

BA(Hons) Geography, University of Liverpool, 1963. PhD, University of Liverpool, 1967. Professor, UCL, University of London, 1996 - (Emeritus 2008-); Director, Migration Research Unit, UCL (1989-); Co-Director. Leverhulme Programme on Migration and Citizenship (2003-). Consultant to OECD (1985-), EU (1995-97; 2000-2002), Council of Europe (1991-2006), Australian government (2003, 2005-2006), UK Home Office (1999-), National Audit Office (2004), Office for National Statistics (2002-). UK Population Theme Advisory Board (2006-). Catholic Bishops Conference: International Migration Advisory Board (2009-).

Aleksandra Sojka

She's a Postdoctoral Researcher at the Department of Social Sciences, Carlos III University in Madrid and a Visiting Fellow at the European Institute at the LSE. Previously, she has been a Visiting Scholar at the Centre for European Studies (CES) at Harvard University. Aleksandra's teaching and research interests combine European Union politics and the political sociology of regional integration, with a special focus on the politics and societies of Southern and Central Eastern Europe. She holds a Ph.D. in Social Sciences from the University of Granada, Spain, as well as degrees from Utrecht University, the Netherlands, and University of Lodz, Poland. Dr. Sojka is the recipient of the Best PhD Thesis Award of the Spanish Association of Political Science, the Polish Ministry of Science Award, Doctoral and Postdoctoral Fellowships from the Spanish Ministry of Education, as well as a Talentia Fellowship. In the past, she has been a visiting researcher at the Central European University (Budapest, Hungary), Mannheim Centre for European Research (MZES, Mannheim, Germany), and the Department of Political and Social Sciences at the European University Institute (SPS EUI, Florence, Italy). Sojka's research explores the role of supranational identification in the processes of European integration and the impact of transnational mobility on identities and the development of European citizenship. Her research appeared in peer-reviewed journals such as European Union Politics and Revista Española de Ciencia Política, and as chapters in several edited books. Since 2017, she is a member of the Steering Committee of the ECPR Standing Group on Identity.

Monika Sokół-Rudowska

PhD, Graduate in Institute of Ethnology and Cultural Anthropology of the Jagiellonian University in Cracow. She lives in Norway, where she cooperates with Polish and Norwegian archives, cultural and research institutions. Her research focuses particularly on migration from Poland to Norway in all of its aspects – i.e. gender, family, labour, religion, everydaylife or organizing. She participated on a number of projects concerned the most with Polish, but also international migration to Norway, i.e. Archiving of the newest immigration to Oppland, Polish immigration to Norway in the last 200 years, Polish Political Exile to Norway caused by the Martial Law 1981 or Dutchmen. She also organized or coorganized many Polish-Norwegian cultural events. Her papers and articles were published both in Poland and in Norway. Since 2012 she has cooperated with the Foundation Norden Centrum from Warsaw. In 2011 she received the Pole of the Year in Norway award (in the Science category), the title given by the Foundation Teraz Polska.

Anna Szachon-Pszenny

She has a PhD in legal sciences, an adjunct (lecturer) at the John Paul II Catholic University of Lublin. She has authored above forty texts on EU law, in particular concerning the Schengen cooperation, including monographic work: *Acquis Schengen a granice wewnętrzne i zewnętrzne Unii Europejskiej* [The Schengen acquis and the internal and external borders of the European Union] (Poznań 2011).

Anna Wojtyńska

Anthropologist, graduated from the University of Warsaw. Currently affiliated with University of Iceland where she works as manager of three-years project “Mobilities and Transnational Iceland”. For the past years, she has been involved in different researches focusing on to Polish migrants in Iceland.

Anne White

She's Professor of Polish Studies and Social and Political Science at the School of Slavonic and East European Studies, University College London. Her most recent books are *Polish Families and Migration since EU Accession* (Bristol: Policy Press, 2nd edition 2017) and with Izabela Grabowska, Pawel Kaczmarczyk and Krystyna Slany, *The Impact of Migration on Poland: EU Mobility and Social Change* (London: UCL Press, 2018).