FORGOTTEN CORRIDORS

Global Displacement & the Politics of Engagement

10th Annual Conference of the Canadian Association for Refugee and Forced Migration Studies

Hosted by the Centre for Asia-Pacific Initiatives at the University of Victoria

CONFERENCE PROGRAM
Welcome to the University of Victoria, we are delighted that you are able to join us. The University of Victoria is situated on the territories of the Coast and Straits Salish peoples and we respectfully acknowledge how privileged we are to be here. This year’s event is the first time that a Canadian Association of Refugee and Forced Migration Studies (CARFMS) Conference will be held on the west coast of Canada, a historical moment to be sure. The next three days will be filled with many panel presentations, keynote speeches and cultural events, bringing people together from across the globe to discuss the most pressing issues concerning displacement and forced migration. We hope that you enjoy your time with us.

Our title and theme of this year’s conference, “Forgotten Corridors: Global Displacement & the Politics of Engagement”, was purposefully chosen to highlight the complexities surrounding the forced movements of people in all parts of world. We hope that this year’s conference will create opportunities for discussions concerning the hierarchies of displacement, the multiple causes of forced migration and the various ways that strategies for movement and resettlement play out. We hope that such discussions will foster new ways of thinking about the issues at hand, identify key trends and trajectories, anticipate problems and how to address them.

The efforts that have gone into this conference are the contributions of many and I would like to extend a huge thank you to our hardworking conference committee, the CARFMS Executive, our many volunteers and of course our wonderful people at Centre for Asia Pacific Initiatives. We would also like to thank our sponsors including the Social Sciences and Humanities Research Council, the many different units from across our UVic campus, York University and the Canadian Association of Refugee and Forced Migration Studies. Without their support the next three days would not have happened.
Forgotten Corridors

Global Displacement & the Politics of Engagement

PROGRAM AT A GLANCE

MONDAY / LUNDI

<table>
<thead>
<tr>
<th>Time</th>
<th>Event</th>
<th>Location</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>12:00</td>
<td>Registration / Inscription (Continues until 5:00 pm)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1:00</td>
<td>The Politics of Displacement MAC D107</td>
<td></td>
<td>Indigenous Displacement and Responses MAC D110</td>
</tr>
<tr>
<td></td>
<td>MAC D110</td>
<td></td>
<td>Graduate Student Workshop MAC D111</td>
</tr>
<tr>
<td></td>
<td>Gendered Health and Familial Relations MAC D114</td>
<td></td>
<td></td>
</tr>
<tr>
<td>2:30</td>
<td>Afternoon Break / Pause santé</td>
<td></td>
<td></td>
</tr>
<tr>
<td>3:00</td>
<td>Access to Justice in Canada’s Asylum System: Insights from the University of Ottawa Refugee Assistance Program MAC D105</td>
<td></td>
<td>Not Counted as Refugees: Internally Displaced Persons MAC D110</td>
</tr>
<tr>
<td></td>
<td>CARFMS Student Essay Contest MAC D111</td>
<td></td>
<td>Access to Services in Refugee Settlement: Gender Dimensions MAC D114</td>
</tr>
<tr>
<td>4:30</td>
<td>Afternoon Break / Pause santé</td>
<td></td>
<td></td>
</tr>
<tr>
<td>6:00</td>
<td>Welcome Reception / Réception</td>
<td></td>
<td>FIRST PEOPLES HOUSE CEREMONIAL HALL ALL WELCOME</td>
</tr>
<tr>
<td>7:00</td>
<td>Evening Break / Pause santé</td>
<td></td>
<td></td>
</tr>
<tr>
<td>7:30</td>
<td>KEYNOTE ADDRESS We Must Now Speak Environment, Economy, Foreign Policy, Health and Human Rights in the Same Breath Sheila Watt-Cloutier ENVIRONMENTAL, CULTURAL AND HUMAN RIGHTS ADVOCATE DAVID LAM AUDITORIUM (MAC A144) OPEN TO THE PUBLIC – LIMITED SEATING AVAILABLE</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

INFORMATION

MEALS

There will be coffee, tea and a light breakfast served each morning in the lobby of the David Lam Auditorium. A bagged lunch will be provided in the same general area. A variety of sandwiches will be available on a first come first serve basis. Valid conference badge required.

Places to purchase food on campus:
- MAC’s Café in MacLaurin A wing will be open 11am – 2 pm
- Mystic Market in University Centre is open until 7:30pm

WIFI

The conference has a dedicated wifi network. Please log on to CARFMS17 to check your email, get transportation info and directions. No password needed!

TAXI

Yellow Cab of Victoria

250-381-2222

CONTACT US

If you need anything please feel free to stop by or drop us a line:

Centre for Asia-Pacific Initiatives
University of Victoria
Sedgwick Building, Room C128
250-721-7020
capi@uvic.ca
PROGRAM AT A GLANCE

TUESDAY / MARDI

<table>
<thead>
<tr>
<th>Time</th>
<th>Event</th>
<th>Location/Room</th>
</tr>
</thead>
<tbody>
<tr>
<td>8:30</td>
<td>Registration & Coffee / Inscription et rafraîchissements</td>
<td></td>
</tr>
<tr>
<td>9:00</td>
<td>Conference Welcome & Opening Remarks</td>
<td>DAVID LAM AUDITORIUM</td>
</tr>
<tr>
<td>9:00</td>
<td>Announcement of the CARFMS Student Essay winners</td>
<td>DAVID LAM AUDITORIUM</td>
</tr>
<tr>
<td>9:30</td>
<td>PLENARY SESSION Special Plenary Session on Civil Society</td>
<td>DAVID LAM AUDITORIUM</td>
</tr>
<tr>
<td>10:30</td>
<td>Morning Break / Pause santé</td>
<td></td>
</tr>
<tr>
<td>11:00</td>
<td>Space, Identity and Resilience</td>
<td>MAC D103</td>
</tr>
<tr>
<td>11:00</td>
<td>Forgotten Crises, Forgotten Narratives</td>
<td>MAC D105</td>
</tr>
<tr>
<td>11:00</td>
<td>Internal Displacement in Nigeria</td>
<td>MAC D107</td>
</tr>
<tr>
<td>11:00</td>
<td>Managing Migrants: Controlling Borders and Other Spaces</td>
<td>MAC D109</td>
</tr>
<tr>
<td>11:00</td>
<td>Border Spaces</td>
<td>MAC D110</td>
</tr>
<tr>
<td>11:00</td>
<td>Common Marginalisations: Governing Migrants and Subaltern Populations</td>
<td>MAC D111</td>
</tr>
<tr>
<td>11:00</td>
<td>The Canada-US Safe Third Country Agreement in an Age of Trump</td>
<td>MAC D114</td>
</tr>
<tr>
<td>12:30</td>
<td>Lunch</td>
<td>CARFMS Annual General Meeting / Assemblée générale annuelle de l’ACERMF</td>
</tr>
<tr>
<td>1:00</td>
<td>Materialities of Displacement</td>
<td>MAC D103</td>
</tr>
<tr>
<td>1:00</td>
<td>Refugee Protection and Law</td>
<td>MAC D107</td>
</tr>
<tr>
<td>1:00</td>
<td>Migration and Refugee Performances</td>
<td>MAC D110</td>
</tr>
<tr>
<td>1:00</td>
<td>Interrogating Refugee and Migration Discourses</td>
<td>MAC D111</td>
</tr>
<tr>
<td>2:30</td>
<td>Afternoon Break / Pause santé</td>
<td></td>
</tr>
<tr>
<td>3:00</td>
<td>Identity, Vulnerability, and Integration in the Canadian Context</td>
<td>MAC D103</td>
</tr>
<tr>
<td>3:00</td>
<td>WORKSHOP Aliens Go Home: A Close Encounter with an (Almost) Forgotten Incident</td>
<td>MAC D105</td>
</tr>
<tr>
<td>3:00</td>
<td>Refugee Protection and Agency</td>
<td>MAC D107</td>
</tr>
<tr>
<td>3:00</td>
<td>Whose Responsibility? Shifting the Refugee Burden</td>
<td>MAC D110</td>
</tr>
<tr>
<td>3:00</td>
<td>Managing the Refugee System</td>
<td>MAC D111</td>
</tr>
<tr>
<td>3:00</td>
<td>The Aesthetic of Refugee Representation in Canadian Cultural Production</td>
<td>MAC D114</td>
</tr>
<tr>
<td>4:30</td>
<td>SPECIAL PRESENTATION Pacific Stream</td>
<td>MAC D115</td>
</tr>
<tr>
<td>4:30</td>
<td>Community Narratives of Climate Change</td>
<td></td>
</tr>
<tr>
<td>4:30</td>
<td>Educational Attainment Among Refugees</td>
<td>MAC D105</td>
</tr>
<tr>
<td>4:30</td>
<td>WORKSHOP An Interdisciplinary Conversation on the Urban Challenges of Climate Migrants</td>
<td>MAC D107</td>
</tr>
<tr>
<td>4:30</td>
<td>Displacement, Detention and Asylum</td>
<td>MAC D110</td>
</tr>
<tr>
<td>4:30</td>
<td>WORKSHOP Ethical Guidelines of Research with Refugees</td>
<td>MAC D111</td>
</tr>
<tr>
<td>4:30</td>
<td>The Refugee Crisis: Challenges, Solutions and Reforms</td>
<td>MAC D114</td>
</tr>
<tr>
<td>6:00</td>
<td>Dinner Break</td>
<td></td>
</tr>
<tr>
<td>7:30</td>
<td>KEYNOTE ADDRESS Dying to Live</td>
<td></td>
</tr>
<tr>
<td>7:30</td>
<td>Jyoti Sanghera, CHIEF, ASIA-PACIFIC SECTION, OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS IN GENEVA</td>
<td>DAVID LAM AUDITORIUM</td>
</tr>
<tr>
<td>7:30</td>
<td>OPEN TO THE PUBLIC – LIMITED SEATING AVAILABLE</td>
<td></td>
</tr>
</tbody>
</table>
PROGRAM AT A GLANCE

WEDNESDAY / MERCREDI

<table>
<thead>
<tr>
<th>Time</th>
<th>Event</th>
<th>Venue</th>
</tr>
</thead>
<tbody>
<tr>
<td>8:30</td>
<td>Registration & Coffee / Inscription et rafraîchissements</td>
<td></td>
</tr>
<tr>
<td>9:00</td>
<td>7 Negotiating Migration MAC D103</td>
<td></td>
</tr>
<tr>
<td></td>
<td>The Local Imperative of Settlement Success MAC D107</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Securitization of Migration and Asylum in Canada: An Analysis of Policy Consequences and Human Rights Impact MAC D109</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Border Rights and Controls MAC D110</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Precarious Subject: Who is the Migrant? MAC D114</td>
<td></td>
</tr>
<tr>
<td>10:30</td>
<td>Morning Break / Pause santé</td>
<td></td>
</tr>
<tr>
<td>11:00</td>
<td>8 Creating and Belonging MAC D103</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Civil Society and the 'Migrant' MAC D105</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Impacts of Policy for the Refugee MAC D107</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Limiting Access to Asylum in Canada on Criminal Grounds MAC D109</td>
<td></td>
</tr>
<tr>
<td></td>
<td>The Perils of Displacement MAC D110</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Politics of Mobility MAC D114</td>
<td></td>
</tr>
<tr>
<td>12:30</td>
<td>Lunch</td>
<td>MAC D109</td>
</tr>
<tr>
<td>1:00</td>
<td>PLENARY SESSION Recent Developments in Canadian Refugee Law</td>
<td>DAVID LAM AUDITORIUM (MAC A144)</td>
</tr>
<tr>
<td>2:30</td>
<td>Afternoon Break / Pause santé</td>
<td></td>
</tr>
<tr>
<td>3:00</td>
<td>9 Human Trafficking in Eastern Ethiopia: Navigating the Causes, Nature and Routes MAC D105</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Moralizing Controls and Regulations MAC D107</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Refugees, Resettlement, and the Canadian Immigration System MAC D110</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Imagining the Refugee MAC D114</td>
<td></td>
</tr>
<tr>
<td>4:30</td>
<td>SPECIAL FILM PRESENTATION Chasing Asylum</td>
<td>DAVID LAM AUDITORIUM (MAC A144)</td>
</tr>
<tr>
<td></td>
<td>Q&A with director Eva Orner</td>
<td>OPEN TO THE PUBLIC – LIMITED SEATING AVAILABLE</td>
</tr>
<tr>
<td>6:30</td>
<td>Dinner Break</td>
<td></td>
</tr>
<tr>
<td>7:30</td>
<td>KEYNOTE ADDRESS Making Lives Invisible: Managing Refugees Outside the West</td>
<td>DAVID LAM AUDITORIUM (MAC A144)</td>
</tr>
<tr>
<td></td>
<td>Romola Sanyal, Assistant Professor in Urban Geography, London School of Economics</td>
<td>OPEN TO THE PUBLIC – LIMITED SEATING AVAILABLE</td>
</tr>
</tbody>
</table>

THURSDAY / JEUDI

<table>
<thead>
<tr>
<th>Time</th>
<th>Event</th>
<th>Venue</th>
</tr>
</thead>
<tbody>
<tr>
<td>8:30</td>
<td>Registration & Coffee / Inscription et rafraîchissements</td>
<td></td>
</tr>
<tr>
<td>9:00</td>
<td>10 National Responses to Global Displacement MAC D103</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Technologies of Mobility MAC D110</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Lessons from the Past & Present for the Future MAC D114</td>
<td></td>
</tr>
<tr>
<td>10:30</td>
<td>Morning Break / Pause santé</td>
<td></td>
</tr>
<tr>
<td>11:00</td>
<td>PLENARY SESSION Plenary on Multi-Lateral Organizations</td>
<td>DAVID LAM AUDITORIUM (MAC A144)</td>
</tr>
<tr>
<td>12:30</td>
<td>Official Closing / Clôture officielle</td>
<td>DAVID LAM AUDITORIUM (MAC A144)</td>
</tr>
</tbody>
</table>
PUBLIC KEYNOTES

We Must Now Speak Environment, Economy, Foreign Policy, Health and Human Rights in the Same Breath

Sheila Watt-Cloutier
ENVIRONMENTAL, CULTURAL AND HUMAN RIGHTS ADVOCATE

Nobel Peace Prize nominee, Sheila Watt-Cloutier is an Officer of the Order of Canada; the recipient of the Aboriginal Achievement Award; the UN Champion of the Earth Award; the Norwegian Sophie Prize; and the Right Livelihood Award. In 2010, she was awarded an honorary doctorate of laws by UVic. Watt-Cloutier is the author of the memoir, The Right to Be Cold: One Woman’s Story of Protecting Her Culture, the Arctic and the Whole Planet, which was nominated for the 2016 BC National Award for Canadian Non-Fiction and the Shaughnessy Cohen Prize for Political Writing.

Dying to Live

Jyoti Sanghera
CHIEF, ASIA PACIFIC SECTION, OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS (OHCHR) IN GENEVA

Dr. Jyoti Sanghera has been with the Office of the High Commissioner for Human Rights for over a decade. She has also worked with UNICEF and with UNDP. Sanghera has worked in conflict and post-conflict situations, including projects with key NGOs in North America and Asia. She taught in the Department of Gender Studies at the University of Victoria and holds a PhD from the University of California, Berkeley.

Making Lives Invisible: Managing Refugees Outside the West

Romola Sanyal
ASSISTANT PROFESSOR IN URBAN GEOGRAPHY, LONDON SCHOOL OF ECONOMICS

Dr. Romola Sanyal is interested in forced migration, urbanization and urban politics in the Global South. She is the co-editor of Urbanizing Citizenship: Contested Spaces in Indian Cities with Dr. Renu Desai (Sage, India) and Displacement: Global Conversations on Refuge with Dr. Silvia Pasquetti (forthcoming from Manchester University Press). She is currently completing a collaborative project on the policy mobilities, urban politics and the Syrian refugee crisis in Lebanon with the American University Beirut.
ART EXHIBIT
North Korean Refugee Art:
Yeomyung School in Seoul, South Korea

Curator Dr. Shin Ji Kang
James Madison University
15–18 May
MacLaurin Building

Artworks created by North Korean refugee students as a part of art therapy at Yeomyung School in Seoul, South Korea. This school was founded in 2004 to address specific needs and challenges of North Korean refugee youths resettled in South Korea. The background stories are narrated by the art teacher Ms. Duk-Ae Yoon, based on her interactions with each student. Many students at Yeomyung first migrated to China, crossing rivers and borders for economic opportunities. This is the time when students were exposed to and learned about other lives that they had never imagined before.

SPECIAL EVENTS

MOVIE

Chasing Asylum

Q&A with Director Eva Orner to follow
17 May, 4:30 – 6:30pm
David Lam Auditorium, MacLaurin Building

Chasing Asylum exposes the real impact of Australia’s offshore detention policies and explores how ‘The Lucky Country’ became a nation where leaders choose detention over compassion and governments deprive the desperate of their basic human rights. The film features never before seen footage from inside Australia’s offshore detention camps, revealing the personal impact of sending those in search of a safe home to languish in limbo. Chasing Asylum explores the mental, physical and fiscal consequences of Australia’s decision to lock away families in unsanitary conditions hidden from media scrutiny, destroying their lives under the pretext of saving them.

SPECIAL PRESENTATION: Pacific Stream

Community Narratives of Climate Change

Hosted by Pacific Peoples Partnership
16 May, 4:30pm
David Lam Auditorium, MacLaurin Building

Community Narratives of Climate Change is an interactive panel featuring the voices of South Pacific Islanders on the relationships between climate change, community displacement and Indigenous knowledge. With Pacific Islanders widely portrayed as the first climate refugees, our panelists will unpack the disconnect between community-based and global narratives of climate change, and how the climate refugee narrative interacts with Indigenous identities and histories of Pacific Islanders. The panel will be an educational and participatory experience, live broadcast as part of our Pacific Stream series to communities across the South Pacific. Audience members will have the opportunity to ask questions. Panelists include Selwyn Toa (Vanuatu), Eugene Lee (Borneo) and Mikaele Maiava (Samoa). We thank Kirk Schwartz from MediaNet for technical support.

ART EXHIBIT

Chasing Asylum filmmaker Eva Orner on location, photo by Iqbal Ahmad Oruzgani
Double Jeopardy in Forced Migration Humanitarian Consequences and Responses

Presented by Médecins Sans Frontières
15–18 May
MacLaurin Building

Many people in flight today face a double jeopardy—they try to flee war and violence but confront horrific conditions on the escape routes they are forced to take because there are no safe and legal routes for seeking asylum. With stories from three regions around the world where MSF works with refugees/migrants caught in the cycle of violence caused by warfare, border walls and hardened policies, we hope to demonstrate the reality and the humanity of people fleeing for their lives in search of safety and dignity.

DISPLAY

Canadian Red Cross Mobile Disaster Unit
15–16 May
Outside MacLaurin Building

It may only look like a truck and trailer, but what is inside a new Canadian Red Cross mobile unit can significantly help a community in a time of need. The idea for the units, which can also double as command posts, began about two years ago when the organization decided more preparation—and the capacity to prepare for a disaster—was required.

The trailer holds 200 cots that can be set up in a recreation centre, school or other facility. “We are looking at a major disaster…as long as the roads and bridges are still in place, we can go there. The truck and trailer were purposely bought to meet the worst possible catastrophic situation.”

The mobile units, built on the Lower Mainland, cost about $125,000 each, and can fit about three to four people in the unit that sits on the truck. They are fully insulated, and offer three sources of power—battery, 110V or solar—for a team to register clients on laptops with USB connections, which can be set up inside. The entire truck acts as a wifi hotspot to monitor social media, and on the exterior there is a cell phone charging station for anyone to use. It also has energy efficient light inside, and flood lighting on the outside for nighttime use.

Our goal was for (the unit) to be comfortable and efficient. We had to think: ‘What will be available to (people) immediately after a disaster?’ This can morph into an actual shelter.

Double Jeopardy on the Mediterranean Sea — April 4, 2017 — Connie & Baba are Ghanaian. In Libya they were kidnapped, enduring violence and abuse every day for several weeks. Today they reached safety. Since 2015, MSF has been running search and rescue operations in the Mediterranean Sea, in response to a humanitarian crisis that saw more than 4,000 people perish last year alone while trying to reach safety in Europe and flee conflict, disaster and turmoil in their home countries. Photo: Albert Masias/MSF
CONCURRENT SESSIONS & WORKSHOPS
1:00 – 2:30 PM

The Politics of Displacement
MAC D107
Chair: Victor V. Ramraj UNIVERSITY OF VICTORIA/CANADA — The Impact of Refugees in Gambella on the Ethiopian Ethnic Federalist Project

David Bock UNIVERSITY OF BRADFORD/ENGLAND — Internal Displacement and Responses

Nivedita Das Kundu YORK UNIVERSITY/CANADA — Forced Migration by Women Workers in India and Central Asia: Vulnerabilities & Responsibilities

Laxman Lamichhane ADVOCATE/HUMAN RIGHTS LAWYER/NEPAL — Being Non-Political in The Age of Politics: Issues of Tibetan Refugees in Nepal

Chair: Pawa Haiyupis UNIVERSITY OF VICTORIA/CANADA — The Current Status in Customary International Law of Prohibition on Statelessness

Indigenous Displacement & Responses
MAC D110
Chair: Pawa Haiyupis PACIFIC PEOPLES PARTNERSHIP/Canada

Rob Clifford UNIVERSITY OF VICTORIA/CANADA — James Island: Context and Resurgence of WSÁNEĆ Law

Mohammad Hasan YORK UNIVERSITY/CANADA — Indigenous Displacement and Environmental Justice

Darcy Lindberg UNIVERSITY OF VICTORIA/CANADA — Buffalo Trails and Medicine Lines: Plains Cree Enclosures and Re-emerging Pathways

Graduate Student Workshop
MAC D111
Chair: Jona Zyfi UNIVERSITY OF TORONTO/CANADA

While providing access to many learning opportunities and engaging experiences, university life can also present a lot of frustrating roadblocks and overwhelming pressures. Indeed, mental illness often strikes individuals during the years that they attend university. As a result, many students manage issues related to their mental health and well-being on a daily basis. The stigma surrounding mental health can make it difficult to ask for help however, early identification and treatment can help make a major difference in the lives of those affected. It is also recognized that graduate students face unique challenges as they are often required to find the delicate balance between life as a graduate student and working with vulnerable populations such as migrants or asylum seekers. Join us for a skill-sharing and interactive discussion related to mental health and well-being. We will also be sharing a range of resources and start working towards the More Feet on the Ground mental health training certificate.

Gendered Health & Familial Relations
MAC D114
Chair: Jo-Anne Lee UNIVERSITY OF VICTORIA/CANADA

Hande Arpat Hacettepe UNIVERSITY WOMEN’S RESEARCH AND IMPLEMENTATION CENTRE/TURKEY — Providing Safe Space for Women and Girls and Women Health Counseling Units for Refugees: An Experience from Turkey

Bhutika Karpoche RYERSON UNIVERSITY/CANADA — Tuberculosis in the Tibetan Community of Canada: Understanding the Social Determinants of Health

Petra Molnar & Deepa Matteo BARBRA SCHLIFER COMMEMORATIVE CLINIC/CANADA — Protecting Women: Culture-Based Reasoning and Forced Marriages in Canada

Access to Justice in Canada’s Asylum System: Insights from the University of Ottawa Refugee Assistance Project
MAC D105
Jennifer Bond, David Wiseman & Peter Showler UNIVERSITY OF OTTAWA/CANADA

Not Counted as Refugees: Internally Displaced Persons
MAC D110
Chair: Deniz Ursal UNIVERSITY OF VICTORIA/CANADA

Brenda Polar YORK UNIVERSITY/CANADA — Collaboration of Quechua Immigrants in Decolonization Projects within Canada

Mohamad Ayoub UNIVERSITY OF WINDSOR/CANADA — Somali Refugee Students in Canadian Schools: Postmigration Experiences

Emma Bider CARLETON UNIVERSITY/CANADA — Sounding the World Imagining Ontologies as Mobile Through Sound and Song

Tania Dargy CARLETON UNIVERSITY/CANADA — Family Reunification in Canada: Towards Authentic Humanitarianism

CARFMS Student Essay Contest
MAC D111
Chair: Morgan Poteet MOUNT ALLISON UNIVERSITY/CANADA

Sandra Azzerle CARLETON UNIVERSITY/CANADA — The Source of Migrant Information: The Myth of the IOM’s Information Campaigns and an Examination of Migrant Decision-Making Processes

Kashmala Qasim YORK UNIVERSITY/CANADA — The Role of Religion in Coping with Financial Threat in Muslim Syrian Refugees Resettling in Canada

Samuel Umoh UNIVERSITY OF KWAZULU-NATAL/SOUTH AFRICA — Legislation and Institutional Response to Internally Displaced Persons in Nigeria

Access to Services in Refugee Settlement: Gender Dimensions
MAC D114
Chair: Laura Parisi UNIVERSITY OF VICTORIA/CANADA

Wendy Chan SIMON FRASER UNIVERSITY/CANADA

Where Do Immigrant and Refugee Women Go For Support? Domestic Abuse and Access to Service Provisions in BC
Manivillie Kanagasabapathy AETHIPAR CONSULTING/CANADA
— The Shackles of the Promised Land: Immigrant Women’s Access to Support in Cases of Domestic Violence

Lindsay Larios CONCORDIA UNIVERSITY/CANADA — Near and Far, with Heart and Hands: Care in Refugee Policy and Settlement

Anne Marshall & Tricia Roche UNIVERSITY OF VICTORIA/CANADA — Refugee Youth: Good Practices in Urban Resettlement Contexts

RECEPTION

6 – 7 PM

Welcome Reception / Réception

FIRST PEOPLES HOUSE

All registered attendees of the CARFMS17 Conference are welcome to attend. Light drinks and food will be available.

PUBLIC EVENT

7:30 – 9 PM

Inaugural Conference Keynote / Conférence inaugurale

DAVID LAM AUDITORIUM (MAC A144)

We Must Now Speak Environment, Economy, Foreign Policy, Health and Human Rights in the Same Breath

Sheila Watt-Cloutier
ENVIRONMENTAL, CULTURAL AND HUMAN RIGHTS ADVOCATE

Chair: Oliver Schmidtke UNIVERSITY OF VICTORIA/CANADA

In this truly globe-spanning keynote presentation, Sheila Watt-Cloutier provides a clear, meaningful, and comprehensive understanding of the way these issues are interconnected, and what it means for the future of our planet.

With a focus on solutions, Watt-Cloutier brings the realities of the Arctic—where Inuit today face profound challenges to their environment, economy, health and cultural well-being—to light. The challenges they face are clearly connected to the industries we support, the disposable world we have become, and the non-sustaining policies we create. Because her Inuit culture faces the most extreme challenges of globalization, Watt-Cloutier speaks from firsthand experience, and couples that with her extensive experiences as a global leader.

Drawing upon her ancient culture, and speaking from a position of strength, not victimhood, she helps audiences find common ground. Her Arctic voice—not as far away as we might imagine—enlightens and inspires. With inclusive good will, it bridges some extremely divided gaps around the world.

SEE PAGE 4 FOR SPEAKER BIOGRAPHY
Forgotten Corridors | Global Displacement & the Politics of Engagement

TUESDAY / MARDI

PLENARY

8:30 – 10:45 AM

DAVID LAM AUDITORIUM [MAC A144]

Opening Remarks

Donald Galloway PROFESSOR, UNIVERSITY OF VICTORIA & PAST CARFMS PRESIDENT/CANADA
Michaela Hynie ASSOCIATE PROFESSOR, YORK UNIVERSITY & CARFMS PRESIDENT/CANADA
Morgan Potet ASSISTANT PROFESSOR, MOUNT ALLISON UNIVERSITY & CARFMS DIRECTOR AT LARGE/CANADA

Announcement of the CARFMS Student Essay winners and conference welcome

Special Plenary Session on Civil Society

Chair: Sabine Lehr INTER-CULTURAL ASSOCIATION OF GREATER VICTORIA, CANADA
Ibrahim Abiye EXECUTIVE DIRECTOR OF CULTURELINK SETTLEMENT SERVICES/CANADA
Mack Hardy CHIEF TECHNOLOGY GEEK OF PEACEGEEKS
Jean McRae CEO OF INTER-CULTURAL ASSOCIATION OF GREATER VICTORIA, CANADA
Loly Rico CD-DIRECTOR OF FCJ REFUGEE CENTRE/CANADA

CONCURRENT SESSIONS & WORKSHOPS

11:00 – 12:30 PM

Space, Identity and Resilience

MAC D103

Chair: Leslie Butt UNIVERSITY OF VICTORIA/CANADA
Adnan Al Mhamied MCGILL UNIVERSITY/CANADA — Syrian Children in The Jordanian Labour Market
Bethany Hastie UNIVERSITY OF BRITISH COLUMBIA/CANADA — Movement Without Mobility? The Labour Migration Paradox
Kip Jorgensen & Jessica Ball UNIVERSITY OF VICTORIA/CANADA — Forced Migrant Youth from Myanmar in Thailand: Identity Narratives and Future Aspirations
Anu Krishna SS SOUTH ASIAN UNIVERSITY/INDIA — The UN Mediation in the Armed Conflict of Nepal and El Salvador: A Cross Regional Comparative Perspective Study

Forgotten Crises, Forgotten Narratives

MAC D105

Chair: Greg Kipling IMMIGRATION REFEREE BOARD OF CANADA/ CANADA
Yukari Ando OSAKA UNIVERSITY/JAPAN — Deportation Procedure Is Not Guaranteed Before The Law
Nicolas Leistenschneider UNIVERSITE DE MONTRÉAL/CANADA — Chile: From South to South
Chie Komai MILESTONE LAW/JAPAN — Immigration Detainees Are Not Guaranteed Before the Law
Anaël Thoufian MCGILL UNIVERSITY/CANADA — The Closure of the Balkan Road: A Silent Drama?

Internal Displacement in Nigeria

MAC D107

Chair: Scott Watson UNIVERSITY OF VICTORIA/CANADA
Samuel Obadiah UNIVERSITY OF SOUTH AFRICA/AFRICA — The Boko Haram Insurgency and Population Displacement: the North Eastern Nigeria Experience
Odadapo Opasina CENTRE FOR REFUGEE STUDIES YORK UNIVERSITY/CANADA — New Dimensions to Security and Migration in Insurgency-affected Areas of Nigeria
Elizabeth Oyewo Adetola & Makinde Isaac UNIVERSITY OF KWAZULU-NATAL/SOUTH AFRICA — Flee from Insurgency and Survival: Where Are They Now? IDP Persons in Nigeria

Managing Migrants: Controlling Borders and Other Spaces

MAC D109

Chair: Annalee Lepp UNIVERSITY OF VICTORIA/CANADA
Kate Dearden INTERNATIONAL ORGANIZATION FOR MIGRATION/ GERMANY — Forgotten Travellers, Forgotten Deaths: Tracking Deaths of Irregular Migrants in North Africa
Noha Hussein CAIRO UNIVERSITY/Egypt — The Residential Mobility of Syrian Refugees in Greater Cairo, Egypt

Border Spaces

MAC D110

Chair: Julia Morris UNIVERSITY OF OXFORD/UK
Idil Atak RYERSON UNIVERSITY/CANADA — The Criminalization of Asylum Seekers in Canada: Unintended Policy and Human Rights Consequences
Fatoum Tony Bilslimi AMERICAN UNIVERSITY/KOSOVO & Sherif R. Sherif ATTORNEY-AT-LAW/KOSOVO — Humanitarian Intervention in Kosovo: How a Refugee Crisis Brought About NATO’s First War and Showed the Importance of Canada as an International Actor
Stephanie Silverman UNIVERSITY OF TORONTO/CANADA & Petra Molnar BARBRA SCHLIEFER COMMEMORATIVE CLINIC/ CANADA — Nuancing the Crimmigration Orthodoxy: Reflections from North America

Christophe Mafuta Ngombo ONG LEGISCONGO OFFICE/Congo
 — De WALKALE à GOMA: Des cris silencieux sous les tentes
Corey Robinson YORK UNIVERSITY/CANADA — Managing Irregular Migration Beyond the Border: the Global Assistance for Irregular Migrants Program
Common Marginalisations: Governing Migrants and Subaltern Populations
MAC D111
Chair: Prem Kumar Rajaram
CENTRAL EUROPEAN UNIVERSITY/HUNGARY
Davina Bhandar
SIMON FRASER UNIVERSITY/CANADA
Colonial Returns: Borders, Status and Dispossession

Refugee Protection and Law
MAC D107
Chair: Karen Michnick
IMMIGRATION AND REFUGEE BOARD OF CANADA/CANADA
Martin Jones
UNIVERSITY OF YORK/UK — The Frontier of Refugee Law: Developing a Broader Law of Asylum
Laura Madrid Sartoretto
UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL/BRASIL — Decolonizing International Refugee Law: A View From The Margins
Siobhan Vorgun
UNIVERSITY OF BRITISH COLUMBIA/CANADA — Western Hosts and Southern Ghosts: The Consequences of Western Bias in Refugee Law Scholarships

Migration and Refugee Performances
MAC D110
Chair: Jay Ramasubramanyam
UNIVERSITY OF OTTAWA/CANADA
Taiwo Afolabi
UNIVERSITY OF VICTORIA/CANADA — Theatre in Forgotten Corridors: Breaking Down the Fence for Internal Displacement Advocacy

Identity, Vulnerability, and Integration in the Canadian Context
MAC D103
Chair: Preeti Adhopia
IMMIGRATION AND REFUGEE BOARD OF CANADA/CANADA
Mohammad Azizur Rahman
UNIVERSITY OF MANITOBA/CANADA — Refugee Integration in Canada
Kirby Huminui
UNIVERSITY OF BRITISH COLUMBIA/CANADA — ‘Vulnerability’ in Canada’s Refugee Determination System: The Forgotten Guideline
William Mansfield
ALBERTA ASSOCIATION OF IMMIGRANT SERVING AGENCIES/CANADA — Engaging Anti-Racism and Anti-Islamophobia Advocates to Bridge Knowledge and Share Praxis in Alberta

The Canada-US Safe Third Country Agreement in an Age of Trump
MAC D114
Deborah Anker
HARVARD LAW SCHOOL/USA
Efrat Arbel
UNIVERSITY OF BRITISH COLUMBIA/CANADA
Peter Showler
UNIVERSITY OF OTTAWA/CANADA

The Canada-US Safe Third Country Agreement in an Age of Trump
MAC D114
Deborah Anker
HARVARD LAW SCHOOL/USA
Efrat Arbel
UNIVERSITY OF BRITISH COLUMBIA/CANADA
Peter Showler
UNIVERSITY OF OTTAWA/CANADA

Alison Phipps
UNIVERSITY OF GLASGOW/UK — Dancing Under Duress: The Arts of Researching Multilingually in Contexts of Pain and Pressure
Geraldine Pratt
UNIVERSITY OF BRITISH COLUMBIA/CANADA — A Travelling Script: Filipino Migration and Performance

Interrogating Refugee and Migration Discourses
MAC D114
Chair: Helen Lansdowne
UNIVERSITY OF VICTORIA/CANADA
Danièle Bélanger
UNIVERSITE LAVAL/CANADA — Syrian Refugees and Host Communities in Turkey: Expanding the Notion of ‘Precariousness’
Jennifer Hyndman
YORK UNIVERSITY/CANADA — Off the Grid: Refugees Living in Extended Exile
Anne Mclelin
NEW SCHOOL/USA — Learning to Live With Irregular Migration: Towards a More Ambitious Debate of the Politics of ‘The Problem’
Patricia Palulis
UNIVERSITY OF OTTAWA/CANADA — Moment(um)s of Engagement as Transformative Encounters: On Becoming an Activist in the Nation’s Capital

Interrogating Refugee and Migration Discourses
MAC D114
Chair: Helen Lansdowne
UNIVERSITY OF VICTORIA/CANADA
Danièle Bélanger
UNIVERSITE LAVAL/CANADA — Syrian Refugees and Host Communities in Turkey: Expanding the Notion of ‘Precariousness’
Jennifer Hyndman
YORK UNIVERSITY/CANADA — Off the Grid: Refugees Living in Extended Exile
Anne Mclelin
NEW SCHOOL/USA — Learning to Live With Irregular Migration: Towards a More Ambitious Debate of the Politics of ‘The Problem’
Patricia Palulis
UNIVERSITY OF OTTAWA/CANADA — Moment(um)s of Engagement as Transformative Encounters: On Becoming an Activist in the Nation’s Capital

IDENTITY, VULNERABILITY, AND INTEGRATION IN THE CANADIAN CONTEXT
MAC D103
Chair: Preeti Adhopia
IMMIGRATION AND REFUGEE BOARD OF CANADA/CANADA
Mohammad Azizur Rahman
UNIVERSITY OF MANITOBA/CANADA — Refugee Integration in Canada
Kirby Huminui
UNIVERSITY OF BRITISH COLUMBIA/CANADA — ‘Vulnerability’ in Canada’s Refugee Determination System: The Forgotten Guideline
William Mansfield
ALBERTA ASSOCIATION OF IMMIGRANT SERVING AGENCIES/CANADA — Engaging Anti-Racism and Anti-Islamophobia Advocates to Bridge Knowledge and Share Praxis in Alberta
Chantel Spade
RYERSON UNIVERSITY/CANADA — Failures of the Canadian Migration System: Precarious Migrants Deemed Suitable Residents of ‘Death-Worlds’

WORKSHOP

Aliens Go Home: A Close Encounter with an (Almost) Forgotten Incident
MAC D105

Idalid Diaz Posada VICTORIA IMMIGRANT AND REFUGEE CENTRE SOCIETY/CANADA

Peter Golden VICTORIA COALITION FOR SURVIVORS OF TORTURE/ CANADA

Sabine Lehr INTER-CULTURAL ASSOCIATION OF GREATER VICTORIA/ CANADA

Refugee Protection and Agency
MAC D107

Sharmarke Dubow INTER-CULTURAL ASSOCIATION OF GREATER-VICTORIA/CANADA — Equity in Resettlement: Questioning Equity of Protection of Refugee Settlement

sasha kovalchuk MCMASTER UNIVERSITY/CANADA — Revealing Invisible Global Migrant Classes — Reading Remittances as Capital Flows

Michele Manocchi CENTRE FOR RESEARCH ON MIGRATION/ CANADA — Against Agency: Myths and Dangerous Consequences in the Current Use of This Concept

sofija vrbaski UNIVERSITY OF VICTORIA/CANADA — At the Gates of the European Union: Working with Refugees in a Passage Country

Whose Responsibility?
Shifting the Refugee Burden
MAC D110

Chair: Scott Watson UNIVERSITY OF VICTORIA/CANADA

Derick Abrigu SAN DIEGO STATE UNIVERSITY/USA — El caso de los desechables (The Disposable Ones): Exposing the Socio-Legal Realities of Three Migrant Populations Trapped Along Mexico’s Northern Border

Prem Kumar Rajaram CENTRAL EUROPEAN UNIVERSITY/ HUNGARY — Refugees as Surplus Populations

Manuel Salamanca Cardona McGill UNIVERSITY/CANADA — Temp Agencies as the Pathway to Employment for Asylum Seekers and Refused Refugees; Implications for Social and Labour Rights

Managing the Refugee System
MAC D111

Chair: Andrew Marton UNIVERSITY OF VICTORIA/CANADA

Nafees Ahmad SOUTH ASIAN UNIVERSITY/INDIA — International Refugee Protection Framework: More Balanced, Less Diversified

Karín Michnick IMMIGRATION AND REFUGEE BOARD OF CANADA/ CANADA — IRB responses to Intake and Workload Challenges

Jeewon Min IOM MIGRATION RESEARCH & TRAINING CENTRE/SOUTH KOREA — Bridging Internal Borders of North Korea: Illegal Exit as a Legal Ground for Refugee Status

Zarghoona Wakil MOSAIC BC/CANADA — Refugee Vulnerabilities as They Settle in Canada

The Aesthetic of Refugee Representation in Canadian Cultural Production
MAC D114

Carrie Dawson DALHOUSIE UNIVERSITY/CANADA — ’Treaty to Tell the Truth’: The Anti-Confessional Impulse in Canadian Refugee Writing

Erik Goheen Glasville SIMON FRASER UNIVERSITY/CANADA — Transforming a Clichéd Story: Meaning-making through Humour and Satire in Lawrence Hill’s The Illegal

Brittany Kraus DALHOUSIE UNIVERSITY/CANADA — Telling Better Stories in Michael Helml’s Cities of Refuge

CONCURRENT SESSIONS & WORKSHOPS
4:30 – 6:00 PM

SPECIAL PRESENTATION: Pacific Stream
Community Narratives of Climate Change
MAC D115

Hosted by Pacific People Partnership

Chair: Eli Enns UNIVERSITY OF VICTORIA/CANADA

Eugene Lee UNIVERSITY OF VICTORIA/BORNEO

Mikaele Malaia SAMOA

Selwyn Toa UNIVERSITY OF MARYLAND/VANUATU

Community Narratives of Climate Change is an interactive panel featuring the voices of South Pacific Islanders on the relationships between climate change, community displacement and Indigenous knowledge.

Join the discussion with the experts as they are streamed live from the South Pacific.

Educational Attainment Among Refugees
MAC D105

Chair: CindyAnn Rose-Redwood UNIVERSITY OF VICTORIA/ CANADA

Aida Afrazeh YORK UNIVERSITY/CANADA — Spirit and Body, Heart and Soul: Exploring Student Narratives Through Higher Education in Exile

Kip Jorgensen, Jessica Ball & Raviv Litman UNIVERSITY OF VICTORIA/CANADA — Migrant-led Learning Centres in Thailand and Informal Economies of Support

Ishrat Sultana YORK UNIVERSITY/CANADA — The Social Relations and Networks on Rohingya Refugees’ Education Attainment

Paradee Thoresen CURTIN UNIVERSITY/AUSTRALIA — The Needs of Refugee and Asylum-seeking Children in Thailand

WORKSHOP
An Interdisciplinary Conversation on the Urban Challenges of Climate Migrants
MAC D107

George Benson, Cristyn Edwards & Anna Zhuo UNIVERSITY OF BRITISH COLUMBIA/CANADA

Displacement, Detention and Asylum
MAC D110

Chair: Stephanie Stobbie MENNO SIMONS COLLEGE/CANADA

Karen Culcas DIARY OF A SURVIVOR/USA — Displacement in Jordan: The Varied Experiences for Syrian and Palestinian Refugees in Jordan

Shaina Singh RYERSON UNIVERSITY/CANADA — The Link Between Discourse and Detention Practices: The MV Sun Sea Case

Stephanie Silverman UNIVERSITY OF TORONTO/CANADA — Resistance to Immigration Detention and ‘Alternative to Detention’ Programs

Vanessa C. Wachuku RYERSON UNIVERSITY/CANADA — Punctuating the Policy Window with Focusing Events: The Evolution of Immigration Detention Policy in Canada
TUESDAY / MARDI

WORKSHOP

Ethical Guidelines of Research with Refugees
MAC D111
Christina Clark-Kazak YORK UNIVERSITY/CANADA
John Dubé MOSAIC BC & CANADIAN COUNCIL FOR REFUGEES/ CANADA
Michaela Hynie YORK UNIVERSITY/CANADA

The Refugee Crisis: Challenges, Solutions and Reforms
MAC D114
Chair: Idil Atak Ryerson University/Canada
Amanda Cellini PEACE RESEARCH INSTITUTE/NORWAY — The Search for Creativity in Response to Crisis: Moving Beyond Durable Solutions
Amrita Hari CARLTON UNIVERSITY/CANADA & Jamie Liew

UNIVERSITY OF OTTAWA/CANADA — Ottawa Directions on Precarious Status in Canada: Setting an Agenda for Future Policy Reform
Shivani Sharma JAWAHARLAL NEHRU UNIVERSITY/INDIA — Comprehensive Engagement: Challenges of Immigration Control and Refugee Protection
Alizee Zapparoli-Bodson UNIVERSITY OF TORONTO/CANADA — Engineering the Refugee Crisis: Governmentally Through Humanitarianism in the Evolving Context of Turkey

PUBLIC EVENT
7:30 – 9 PM

Keynote Address
DAVID LAM AUDITORIUM [MAC A144]

Dying to Live

Jyoti Sanghera
CHIEF, ASIA PACIFIC SECTION, OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS (OHCHR) IN GENEVA
Chair: Annalee Lepp UNIVERSITY OF VICTORIA/CANADA

Dispossession, eviction and precarity are the leitmotif of neoliberalism. How is the global migrant the chosen protagonist today for showcasing this leitmotif through spectacular suffering? How is the embodied experience of dispossession and perishability to be understood? Where does agency and subjectivity reside when lives are rendered disposable and the fateful struggle to live could literally mean dying? Has history done a full circle with markets today trading in enslaved migrants or are we in the throes of a ‘hyperobject’ - something beyond our ken? How does the migrant speak to create counter discourses against modernity and a counter allegorical episteme? What is the value if any, of definitionally dismembering people who move into categories of refugees, smuggled, trafficked, economic migrants, etc? Whose interest does it serve to construct a hierarchy of migrants along a ladder of the more deserving and the less deserving?

The keynote presentation will focus on these and other questions to grapple with the current state of play regarding the several frames which trap the lives of migrants, globally. It will examine the legal and policy gaps in the context of large and mixed movements of people in vulnerable situations and discuss how walls, fences, and incarceration are deployed as tools of governance and legality in response to the “migration crises.” The presentation will also reflect on the meaning of a rights based perspective to migration whilst recognising that the ‘other’ is included invariably through the lens of a liberal imaginary within this discourse and the ‘other’ or the native subject is always the lesser human or the sub human to be either saved or warehoused and obliterated.

SEE PAGE 4 FOR SPEAKER BIOGRAPHY
Images from 40 Moments: Chinese Young Feminist Action, a photography exhibition hosted by the Centre for Asia-Pacific Initiatives (7 – 18 April 2017) in support of the En-gendering Social Transformation in China: Gender Dynamics, Women’s Rights and Feminist Activism symposium.
CONCURRENT SESSIONS & WORKSHOPS
9:00 – 10:30 AM

Negotiating Migration
MAC D103
Chair: Peter Maidstone UNIVERSITY OF VICTORIA/CANADA
Vibeke Andersson AALBORG UNIVERSITY COPENHAGEN/DENMARK — Unaccompanied Minors and Danish Asylum Procedures: A Discussion for the Nexus of Protection of Children and Protection of Well-Being
Hoiimonti Barua JAWAHARLAL NEHRU UNIVERSITY/INDIA — Marginalized Beyond the Margin: The Indigenous People of Cittagong Hill Tracts of Bangladesh
Ranjith Kulatilake CITTAGONG HILL TRACTS OF BANGLADESH — Marginalized Beyond the Margin: The Indigenous People of Cittagong Hill Tracts of Bangladesh
Georgette Morris YORK UNIVERSITY/CANADA — Jamaican Canadian Experience Live-in Caregiver Program 1973

The Local Imperative of Settlement Success
MAC D107
Chair: Victor V. Ramraj UNIVERSITY OF VICTORIA/CANADA
Bharath Kumar Kotta RELIANCE FOUNDATION/INDIA — Impact of Social Connections and Network on Intention to Return: a Study of Sri Lankan Tamil Refugees in India

William Netherland UNIVERSITAT AUTONOMA DE BARCELONA/SPAIN — Catalonia and the ‘Culture of Welcome’ Grassroots Approaches to Refugee Integration
Anna Vogt MENNONITE CENTRAL COMMITTEE/COLOMBIA — Migration and Solidarity: Civil Society and Border Dynamics along the Mexico/Guatemalan Border

Securitization of Migration and Asylum in Canada: An Analysis of Policy Consequences and Human Rights Impact
MAC D109
Chair: Stephanie J. Silverman UNIVERSITY OF TORONTO/CANADA
Idil Atak RYERSON UNIVERSITY/CANADA
Graham Hudson RYERSON UNIVERSITY/CANADA
Delphine Nakache UNIVERSITY OF OTTAWA/CANADA

Border Rights and Controls
MAC D110
Chair: Judith Gleeson UPPER TRIBUNAL/UK
Efrat Arbel UNIVERSITY OF BRITISH COLUMBIA/CANADA
& Benjamin Goold UNIVERSITY OF BRITISH COLUMBIA/CANADA — Finding a Place for Rights at the Canada-US Border

Bronson Ha UNITED NATIONS ASSOCIATION IN CANADA/CANADA & Jason Allan Kowal ROYAL ROADS UNIVERSITY/CANADA — Caught between a Snake and a Crocodile
Shauna Labman UNIVERSITY OF MANITOBA/CANADA — Routes to Recognition
Julie Young MCMASTER UNIVERSITY/CANADA — Mapping the Mexican Visa Requirement: A Distinctly Canadian Approach to Refugee Deterrence?

Precarious Subject: Who is the Migrant?
MAC D114
Chair: Leslie Butt UNIVERSITY OF VICTORIA/CANADA
Katya Yefimova UNIVERSITY OF WASHINGTON/USA — Al Asoul at UNHCR Za’atari Camp: An Asset-Based Field Study of People, Place and Time
Matt Husain UNIVERSITY OF BIRMINGHAM/UK — Migration Through the Mediterranean: A Qualitative Case Study of Precautionary Emigration from Bangladesh and Beyond
Oluwafemi Adeagbo UNIVERSITY OF WITWATERSRANDBRITISH COLUMBIA/SOUTH AFRICA — ‘We Too Are the Earth’: Everyday Social Justice for African Gay Migrants

CONCURRENT SESSIONS & WORKSHOPS
11:00 AM – 12:30 PM

Creating and Belonging
MAC D103
Chair: Guoguang Wu UNIVERSITY OF VICTORIA/CANADA
Mohita Bhatia STANFORD UNIVERSITY/USA & Reeta CHOWDHARI TREMBLAY UNIVERSITY OF VICTORIA/CANADA — Refugees in Conflict Zones, Religious Markers and India’s Citizenship Laws
James Pangilinan UNIVERSITY OF BRITISH COLUMBIA/CANADA — Staging Filipino Hospitality: Distance Scripts in Filipino Governance of Displacement
Sreekumar Panicker Kodiyath UNIVERSITY OF MANITOBA/CANADA — Stifled Narratives: The Post Conflict Sri Lankan Tamils of India and Sri Lanka

Civil Society and the ‘Migrant’
MAC D105
Chair: Greg Blue UNIVERSITY OF VICTORIA/CANADA
Kabir Abdulkareem UNIVERSITY OF KWAZULU-NATAL/SOUTH AFRICA — Liberian Refugees in Ora Camp, Nigeria: the Administration, the Host Community and the Humanitarian Assistance: a Historical Nexus
Jeffrey Bingley UNIVERSITY OF LETHBRIDGE/CANADA — Community Filmmaking for Refugee Integration: A Case for Story Bridging
Fikre Tsehai CANADIAN LUTHERAN WORLD RELIEF/CANADA — The Genocide of the Refugee Problem in Africa
Jona Zyfi UNIVERSITY OF TORONTO/CANADA — Safe for Some, Not for Others: Europe’s Influence on Canada’s Refugee Policy

Impacts of Policy for the Refugee
MAC D107
Chair: Deborah Morrish IMMIGRATION AND REFUGEE BOARD OF CANADA/CANADA
Linda Adhiambo Oucho AFRICAN MIGRATION AND DEVELOPMENT/KENYA — Building Bridges Instead of Fences: Refugee Politics in Kenya
Anna Purkey ST. JEROME’S UNIVERSITY/CANADA — Legal Empowerment for a Just Return: Refugees, Transformative Justice and the End of Conflict
Wenjuan Qiu XIAMEN UNIVERSITY/CHINA — Burmese Refugees in China: Impact, Policy, Outlook
Neil James Wilson CITY UNIVERSITY OF LONDON/UK — Justifying What We Were Already Doing: Global Policy, Local Practice and Urban Refugees in Nairobi, Kenya
Limiting Access to Asylum in Canada on Criminal Grounds
MAC D109
Chair: Nancy Weisman IMMIGRATION AND REFUGEE BOARD OF CANADA/ CANADA
Judith Gleeson UPPER TRIBUNAL, IMMIGRATION AND ASYLUM CHAMBER/UK
Joseph Rikhof UNIVERSITY OF OTTAWA/ CANADA

The Perils of Displacement
MAC D110
Chair: Matt Fuller UNIVERSITY OF VICTORIA/ CANADA
Gayathiri A.S. JAWAHARLAL NEHRU UNIVERSITY/ INDIA —— Scattered in the Winds of Development: Experiences of Tribal Women in India

Politics of Mobility
MAC D114
Chair: Helen Lansdowne UNIVERSITY OF VICTORIA/ CANADA
Bolu Coker CITIZENS FOR PUBLIC JUSTICE/ CANADA —— Proceeding with Hope, Retreating in Fear: the Dinghy as Doubly Representative in Eritrean Refugees’ Experiences at Sea

Human Trafficking in Eastern Ethiopia: Navigating the Causes, Nature and Routes
MAC D105
Buzuayew Hailu, Bisrat Kassahun, Habtamu Atlaw & TingtirtuG/tsadiq JIGJIGA UNIVERSITY/ ETHIOPIA

Moralizing Controls and Regulations
MAC D107
Chair: Idil Atak RYERSON UNIVERSITY/ CANADA
Romola Adeola MCGILL UNIVERSITY/ CANADA —— The African Free Movement Regime: A Critique
Gayathiri A.S. JAWAHARLAL NEHRU UNIVERSITY/ INDIA —— Forgotten Kin: A Study on the Status of Sri Lankan Refugees in India

Refugees, Resettlement, and the Canadian Immigration System
MAC D110
Chair: Sabine Lehr INTER-CULTURAL ASSOCIATION OF GREATER VICTORIA/ CANADA
Jamie Liew UNIVERSITY OF OTTAWA/ CANADA —— Troubling Trends in Canada’s Immigration System via the Excluded Family Member Regulation: A Survey of Jurisprudences and Lawyers

Politics of Disguised Hierarchy
Heather Johnson QUEEN’S UNIVERSITY BELFAST/ UK —— Stillness and Presence: Beyond Mobility?

Stillness and Presence: Beyond Mobility?
Stephanie Stobbe MENNO SIMONS COLLEGE/ CANADA —— Enroute to Resettlement: Detention Centres and Refugee Camps

Recent Developments in Canadian Refugee Law
DAVID LAM AUDITORIUM (MAC A144)
Chair: Donald Galloway UNIVERSITY OF VICTORIA
Peter Edelman LAWYER, EDELMANN & CO LAW OFFICES
Jamie Liew PROFESSOR, FACULTY OF LAW, UNIVERSITY OF OTTAWA
Lobat Sadrehashemi REFUGEE AND IMMIGRATION LAWYER, EMBARKATION LAW CORPORATION

Caribbean and Latin American Perspectives on Displacement
MAC D109
Chair: Helen Lansdowne UNIVERSITY OF VICTORIA/ CANADA
Bulu Coker CITIZENS FOR PUBLIC JUSTICE/ CANADA —— Proceeding with Hope, Retreating in Fear: the Dinghy as Doubly Representative in Eritrean Refugees’ Experiences at Sea

Politics of Disguised Hierarchy
Heather Johnson QUEEN’S UNIVERSITY BELFAST/ UK —— Stillness and Presence: Beyond Mobility?

Stillness and Presence: Beyond Mobility?
Stephanie Stobbe MENNO SIMONS COLLEGE/ CANADA —— Enroute to Resettlement: Detention Centres and Refugee Camps

Human Trafficking in Eastern Ethiopia: Navigating the Causes, Nature and Routes
MAC D105
Buzuayew Hailu, Bisrat Kassahun, Habtamu Atlaw & TingtirtuG/tsadiq JIGJIGA UNIVERSITY/ ETHIOPIA

Moralizing Controls and Regulations
MAC D107
Chair: Idil Atak RYERSON UNIVERSITY/ CANADA
Romola Adeola MCGILL UNIVERSITY/ CANADA —— The African Free Movement Regime: A Critique
Gayathiri A.S. JAWAHARLAL NEHRU UNIVERSITY/ INDIA —— Forgotten Kin: A Study on the Status of Sri Lankan Refugees in India

Refugees, Resettlement, and the Canadian Immigration System
MAC D110
Chair: Sabine Lehr INTER-CULTURAL ASSOCIATION OF GREATER VICTORIA/ CANADA
Jamie Liew UNIVERSITY OF OTTAWA/ CANADA —— Troubling Trends in Canada’s Immigration System via the Excluded Family Member Regulation: A Survey of Jurisprudences and Lawyers

Politics of Disguised Hierarchy
Heather Johnson QUEEN’S UNIVERSITY BELFAST/ UK —— Stillness and Presence: Beyond Mobility?

Stillness and Presence: Beyond Mobility?
Stephanie Stobbe MENNO SIMONS COLLEGE/ CANADA —— Enroute to Resettlement: Detention Centres and Refugee Camps

Recent Developments in Canadian Refugee Law
DAVID LAM AUDITORIUM (MAC A144)
Chair: Donald Galloway UNIVERSITY OF VICTORIA
Peter Edelman LAWYER, EDELMANN & CO LAW OFFICES
Jamie Liew PROFESSOR, FACULTY OF LAW, UNIVERSITY OF OTTAWA
Lobat Sadrehashemi REFUGEE AND IMMIGRATION LAWYER, EMBARKATION LAW CORPORATION

Concurrent Sessions & Workshops
3:00 – 4:30 PM

Human Trafficking in Eastern Ethiopia: Navigating the Causes, Nature and Routes
MAC D105
Buzuayew Hailu, Bisrat Kassahun, Habtamu Atlaw & TingtirtuG/tsadiq JIGJIGA UNIVERSITY/ ETHIOPIA

Moralizing Controls and Regulations
MAC D107
Chair: Idil Atak RYERSON UNIVERSITY/ CANADA
Romola Adeola MCGILL UNIVERSITY/ CANADA —— The African Free Movement Regime: A Critique
Gayathiri A.S. JAWAHARLAL NEHRU UNIVERSITY/ INDIA —— Forgotten Kin: A Study on the Status of Sri Lankan Refugees in India

Refugees, Resettlement, and the Canadian Immigration System
MAC D110
Chair: Sabine Lehr INTER-CULTURAL ASSOCIATION OF GREATER VICTORIA/ CANADA
Jamie Liew UNIVERSITY OF OTTAWA/ CANADA —— Troubling Trends in Canada’s Immigration System via the Excluded Family Member Regulation: A Survey of Jurisprudences and Lawyers

Politics of Disguised Hierarchy
Heather Johnson QUEEN’S UNIVERSITY BELFAST/ UK —— Stillness and Presence: Beyond Mobility?

Politics of Disguised Hierarchy
Heather Johnson QUEEN’S UNIVERSITY BELFAST/ UK —— Stillness and Presence: Beyond Mobility?

Stillness and Presence: Beyond Mobility?
Stephanie Stobbe MENNO SIMONS COLLEGE/ CANADA —— Enroute to Resettlement: Detention Centres and Refugee Camps

Recent Developments in Canadian Refugee Law
DAVID LAM AUDITORIUM (MAC A144)
Chair: Donald Galloway UNIVERSITY OF VICTORIA
Peter Edelman LAWYER, EDELMANN & CO LAW OFFICES
Jamie Liew PROFESSOR, FACULTY OF LAW, UNIVERSITY OF OTTAWA
Lobat Sadrehashemi REFUGEE AND IMMIGRATION LAWYER, EMBARKATION LAW CORPORATION

Concurrent Sessions & Workshops
3:00 – 4:30 PM

Human Trafficking in Eastern Ethiopia: Navigating the Causes, Nature and Routes
MAC D105
Buzuayew Hailu, Bisrat Kassahun, Habtamu Atlaw & TingtirtuG/tsadiq JIGJIGA UNIVERSITY/ ETHIOPIA

Moralizing Controls and Regulations
MAC D107
Chair: Idil Atak RYERSON UNIVERSITY/ CANADA
Romola Adeola MCGILL UNIVERSITY/ CANADA —— The African Free Movement Regime: A Critique
Gayathiri A.S. JAWAHARLAL NEHRU UNIVERSITY/ INDIA —— Forgotten Kin: A Study on the Status of Sri Lankan Refugees in India

Refugees, Resettlement, and the Canadian Immigration System
MAC D110
Chair: Sabine Lehr INTER-CULTURAL ASSOCIATION OF GREATER VICTORIA/ CANADA
Jamie Liew UNIVERSITY OF OTTAWA/ CANADA —— Troubling Trends in Canada’s Immigration System via the Excluded Family Member Regulation: A Survey of Jurisprudences and Lawyers

Politics of Disguised Hierarchy
Heather Johnson QUEEN’S UNIVERSITY BELFAST/ UK —— Stillness and Presence: Beyond Mobility?

Politics of Disguised Hierarchy
Heather Johnson QUEEN’S UNIVERSITY BELFAST/ UK —— Stillness and Presence: Beyond Mobility?

Stillness and Presence: Beyond Mobility?
Stephanie Stobbe MENNO SIMONS COLLEGE/ CANADA —— Enroute to Resettlement: Detention Centres and Refugee Camps
Imagining the Refugee
MAC D114

Chair: Martin Bunton UNIVERSITY OF VICTORIA/Canada
Carrie Dawson Dalhousie University/Canada — (Refugees)
Shin Ji Kang James Madison University/USA — The Postcolonial Reflection on the Christian Mission: The Case of North Korean Refugees in China and South Korea

PUBLIC EVENT
4:30 – 6:30 PM

Special Film Presentation
DAVID LAM AUDITORIUM (MAC A144)

Chasing Asylum
Q&A with Director Eva Orner to follow
17 May, 4:30 – 6:30pm

Chasing Asylum exposes the real impact of Australia’s offshore detention policies and explores how ‘The Lucky Country’ became a country where leaders choose detention over compassion and governments deprive the desperate of their basic human rights.

PUBLIC EVENT
7:30 – 9 PM

Keynote Address
DAVID LAM AUDITORIUM (MAC A144)

Making Lives Invisible: Managing Refugees Outside the West

Romola Sanyal
ASSISTANT PROFESSOR IN URBAN GEOGRAPHY,
LONDON SCHOOL OF ECONOMICS.

Chair: Andrew Marton UNIVERSITY OF VICTORIA

The Syrian Crisis has brought into sharp focus the politics of refugee control and management particularly around the borders of Western countries. Less attention has been given to the ways in which refugee lives are regulated within non-Western contexts, even though the majority of refugees continue to reside in them. How do non-western countries, often financially strapped themselves, host thousands of guests for protracted periods of time? How do different levels of the state, from the local to the national, mediate the relationships between hosts and guests? I look at privatized responses to the Syrian crisis in the Middle East and how that renders the lives of refugees both precarious and informal—visibilizing the visible, enabling simultaneously the flexibility and entrapment of refugees within host countries. In doing so, I examine the emergence of the figure of the refugee at the intersection between the global and the local.

SEE PAGE 4 FOR SPEAKER BIOGRAPHY
CONCURRENT SESSIONS & WORKSHOPS
9:00 – 10:30 AM

National Responses to Global Displacement
MAC D103
Chair: Robyn Fila UNIVERSITY OF VICTORIA/CANADA
Didem Dogar MCGILL UNIVERSITY/CANADA — Other Dimension of Global Displacement: Turkey’s Response to Asylum Seekers Who Are Suspected of Criminality
Md. A. Halim Miah PRACTICAL ACTION/BANGLADESH — Urdu Speaking Ethnic Group and Their Socialization Process in Bangladesh
Mohammad Golam Rabbani UNIVERSITY OF BANGLADESH/BANGLADESH — Cleansing Operation on Rohingyas by Suu Kyi’s Government and the Refugee Crises in Bangladesh
Marketa Seidlova CHARLES UNIVERSITY/CZECH REPUBLIC — The Politics of Home: South Asian Women Migrants and Digital Belonging in the Gulf Council Countries
Md. A. Halim Miah PRACTICAL ACTION/BANGLADESH — Speaking Ethnic Group and Their Socialization Process in Bangladesh

Technologies of Mobility
MAC D110
Chair: Andrew Marton UNIVERSITY OF VICTORIA/CANADA
Bindu Menon DELHI UNIVERSITY/INDIA — The Politics of Home: South Asian Women Migrants and Digital Belonging in the Gulf Council Countries
Tori Stafford DEAKIN UNIVERSITY/AUSTRALIA — Constructing Narratives with Afghan Youth Seeking Asylum in Australia
Katya Yefimova UNIVERSITY OF WASHINGTON/USA — The Value of a Smart Phone and Things They’d Have Done Differently: Information Pitfalls and Plan for The Future of Syrian Refugees in a Berlin Camp
Technologies of Mobility
MAC D111
Chair: Andrew Marton UNIVERSITY OF VICTORIA/CANADA
Bindu Menon DELHI UNIVERSITY/INDIA — The Politics of Home: South Asian Women Migrants and Digital Belonging in the Gulf Council Countries
Tori Stafford DEAKIN UNIVERSITY/AUSTRALIA — Constructing Narratives with Afghan Youth Seeking Asylum in Australia

Lessons from the Past and Present for the Future
MAC D114
Chair: Sudhir Nair UNIVERSITY OF VICTORIA/CANADA
Nora Danielson Lanier UNIVERSITY OF OXFORD/UK — The Politics of Engagement in Urban Asylum
Phoebe Ramsay NORTHERN GREECE VOLUNTEERS/CANADA — From The Ground Up: The Emerging Role of Grassroots Humanitarian Action in the International Refugee Solidarity Movement in Greece

PLENARY
11:00 AM – 1:00 PM

Plenary on Multi-Lateral Organizations
DAVID LAM AUDITORIUM [MAC A144]
Chair: Scott Watson UNIVERSITY OF VICTORIA
Carol Devine HUMANITARIAN AFFAIRS ADVISOR, MÉDECINS SANS FRONTIÈRES
Catherine Dauvergne DEAN OF PETER ALLARD SCHOOL OF LAW, UNIVERSITY OF BRITISH COLUMBIA
Jyoti Sanghera CHIEF, ASIA PACIFIC SECTION, OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS (OHCHR) IN GENEVA

Official Closing / Clôture officielle
About the Canadian Association for Refugee and Forced Migration Studies

The Canadian Association for Refugee and Forced Migration Studies (CARFMS) was established in 2008 to foster an independent community of scholars dedicated to:

• advancing and disseminating Canadian refugee and forced migration research;
• establishing active partnerships and collaborations among researchers, teachers, practitioners, policy makers, and advocates; and
• supporting publications, conferences, and other fora that contribute to open and inclusive communication and networking around issues relating to refugee and forced migration studies in Canada elsewhere.

CARFMS Secretariat
Centre for Refugee Studies, York University
8th Floor, York Research Tower
4700 Keele Street
Toronto, Ontario M3J 2P3
Tel: +1 416 736 2100 ext. 30391
Email: carfms.org@gmail.com

Still image from Chasing Asylum
About the Centre for Asia-Pacific Initiatives

The Centre for Asia-Pacific Initiatives (CAPI) is based at the University of Victoria (UVic). Established in 1988, CAPI is a research centre that recognizes the importance of the Asia-Pacific region to Canada and works to deepen the connection between UVic and the region.

Since its inception, CAPI has acted as a vital link between the University of Victoria and the Asia-Pacific region, providing programming and research initiatives that have brought together scholars from the Asia-Pacific region with those from UVic. Over two decades later, the Asia-Pacific region not only continues to be of importance to Canada, but has grown in its significance. We engage with institutions, civil society and leading scholars at UVic and across the world to deliver research and programming that connects academics, students and members of civil society with opportunities throughout Asia and across Canada.

Vision & Mandate

Through the continued excellence of its research and programming, CAPI will be recognized as the pre-eminent Asia-Pacific focused academic centre in North America. The Centre will engage with institutions, civil society and leading scholars at the University of Victoria and across the world to broker and facilitate meaningful relationships that will make a difference.

By providing a supportive environment for scholarly excellence and community engagement, CAPI will deepen the connection between the University of Victoria and the Asia-Pacific region. Through the work of CAPI’s Chairs and programming, CAPI will be a catalyst for the creation, recognition and dissemination of knowledge concerning issues affecting the region.

Research at the Centre

CAPI is home to three research chairs, each with their own projects and areas of focus and two long-term interdisciplinary research programs. The Migration & Mobility Program explores the processes and impacts of the Asia-Pacific's place in global migration. The program houses two SSHRC funded research projects and publishes an online, peer-reviewed, open-access journal: Migration, Mobility & Displacement.

The Landscapes of Injustice is a seven-year, multi-partner research project exploring the forced dispossession of Japanese Canadians during the Second World War.

CAPI Programs, Events & Initiatives

Internship & Scholarship Programs

Every year since 2003, CAPI has offered a variety of opportunities to current UVic students and young Canadian graduates from across the country. So far over 120 students have taken part in our internship program working with civil society organizations across Asia. Recently, our interns have worked with organizations in Bangladesh, India, Japan, Malaysia, Nepal and the Philippines. We also provide research scholarships for UVic students doing fieldwork in the Asia-Pacific region and for students from Commonwealth countries studying at UVic.

Events

CAPI holds regular events on campus and in the community about topics and issues related to the Asia-Pacific. From major international conferences, to workshops, arts events, and lecture and seminar series, our events aim to inform and promote discussion. The Albert Hung and Neil Burton lecture series’ provide an opportunity for distinguished visitors to address a community audience on a topic of public interest in the Asia-Pacific region.

See our website for a calendar and videos of past events.

Leadership Programs

CAPI currently runs two leadership programs — the China Youth Leadership Program provides an international experience to undergraduate students from China. The program provides students with an experiential learning opportunity through a balance of on-campus academic lectures and off-campus field trips.

The Early Career Leaders in China Program, offered in partnership with the School of Public Administration, offers an intensive development program for professionals working in the private and public sectors in China and Hong Kong. This year the program has a special focus on environmental sustainability.

Students from the Yanching Institute of Technology in Beijing visit the Tsatlip Nation at Tod Inlet to take part in an environmental education and restoration project during the China Youth Leadership Program. Photo by UVic Photo Services
Migration, Mobility, & Displacement

The world is facing unprecedented levels of mobility and migration, and this increasing flow of workers from rural to urban areas and across country borders has deep and profound impacts on development. Once treated as separate issues, the intersections between migration and development are being increasingly recognized on the global stage.

The Centre for Asia-Pacific Initiatives' Migration and Mobility Program brings together experts in the field from all over the world to share knowledge of migration and mobility issues related to Asia. MMP houses SSHRC funded projects, provides funding for exchanges and houses an online, open-access, peer-reviewed journal, Migration, Mobility & Displacement.

Open access migration journal

Migration, Mobility, & Displacement is an online, open-access, peer-reviewed journal. It seeks to publish original and innovative scholarly articles, juried thematic essays from migrant advocacy groups and practitioners, and visual essays that speak to migration, mobility and displacement that relate in diverse ways to the Asia-Pacific. The journal welcomes submissions from scholars and migrant advocacy groups that are publicly engaged, and who seek to address a range of issues facing migrants, mobile and displaced persons, and especially work which explores injustices and inequalities.

The editorial board aims to publish and promote:
- challenges to received wisdom and dominant narratives about migration, mobility, and displacement;
- scholarship that addresses injustices and inequalities facing migrants, mobile and displaced persons;
- public scholarship that serves as a resource for policy debate across the Asia-Pacific region and beyond;
- interdisciplinary scholarship and research featuring diverse theoretical frameworks and methodological perspectives;
- ways of engaging with migrant community activists, migrant advocacy groups and practitioners;
- geographically and culturally diverse scholarship;
- critical engagement with social theory and critical re-conceptualizations of mobility and migration, including questions of indigeneity, power relations, and normative responses.

This journal provides immediate open access to its content on the principle that making research freely available to the public supports a greater global exchange of knowledge.

Presenters and delegates from the 10th annual CARFMS conference are invited to submit articles, essays and visual work for a special edition of the journal.

For information on submitting please visit: www.uvic.ca/research/centres/capi/migration-mobility/home/migration-journal/index.php

www.mmduvic.ca
Acknowledgements

CAPI would like to thank the efforts of all the panel chairs, volunteers and students who made the 10th annual CARFMS conference possible, including:

- Shannon Bowie
- Yasmine El-Hamamsy
- Christina Harris
- Joel Legassie
- N'Donna Russell

Conference Support

The Centre for Asia-Pacific Initiatives would like to thank the Social Sciences and Humanities Research Council of Canada, the Albert Hung Chao Hong lecture series, the Lansdowne lecture series, the UVic Canada 150 signature events and the following Departments, Faculties and Centres that have provided generous contributions to the conference.

University of Victoria
- Office of the President
- Vice-President Research
- Gustavson School of Business
- Faculty of Law
- Faculty of Social Science
- Faculty of Humanities
- Department of Gender Studies
- Department of Psychology
- Department of Political Science
- Department of Pacific and Asian Studies
- Stateless Children Project

York University
- School of Public Policy and Administration
- Nathanson Centre on Transnational Human Rights, Crime and Security
- Department of Geography

Canadian Association of Refugees and Forced Migration