

**EUROPEAN RESEARCH CONFERENCE
HOMELESSNESS IN TIMES OF CRISIS
WARSAW 19th SEPTEMBER 2014
DRAFT PROGRAMME**

9h00 – 9H20	Registration and coffee
09h20 – 9h30	Welcome and introduction (Auditorium) Mike Allen, President of FEANTSA Anna Giza-Poleszczuk, Vice-Rector of the University of Warsaw
09h30 – 11h00	Plenary Session Chair: Volker Busch-Geertsema, DE
09h30 – 10h00	Marja Elsinga, NL: Changing Housing Systems and the Risks for Social Exclusion
10h00 – 10h30	Paweł Jaskulski, PL: Homeless Services Booming in Poland but Homeless People Still in Crisis
10h30 – 11h00	Questions
11h00 – 11h30	Coffee
11h30 – 13h00	SEMINAR SESSION 1 Delegates will be asked to select one of these four parallel seminars
Seminar 1: Policy Responses in Times of Crisis (Auditorium)	
Chair: Nóra Teller, HU Beth Watts, Suzanne Fitzpatrick, UK: The Impacts of Economic and Policy Change on Homelessness in the 4 UK Nations Mathijs Tuynman, NL: Homelessness and Policy Responses in Times of Economic Crisis: the Dutch Case	
Seminar 2: Housing First: From Local Experimentation to Social Change (Room 103B)	
Chair: Volker Busch-Geertsema, DE Marcus Knutagard and Arne Kristiansen, SE: Scaling Up Housing First-Pilots – Drivers and Barriers José Ornelas, PT: Researching System Level Change Towards Housing First	
Seminar 3: Mobility and Homelessness (Room 102B)	
Chair: Freek Spinnewijn, EU Magdalena Mostowska, PL: Reorganising Access to Homeless Services for EU-Migrants in Times of Crisis Annamaria Colombo, Caroline Reynaud and Giada De Coulon, CH: Begging in Geneva in Times of Crisis: Multi-layered Representations of Beggars, Begging and Cohabitation in the Public Space	
Seminar 4: Governance-Related Challenges (Room 102A)	
Chair: Eoin O’Sullivan, IE Isobel Anderson, UK: International Learning from Local-Level Policy Making? Responding to ‘New Homelessness’ in Post-Crisis Athens Gijsbert Vonk, NL: Governance of Homelessness	
13h00 – 14h00	Lunch Break
14h00 – 15h30	SEMINAR SESSION 2 Delegates will be asked to select one of these four parallel seminars
Seminar 5: Innovating Through the Crisis (Auditorium)	
Chair: Maša Filipovic, SI Joanne Bretherton, Nicholas Pleace, UK: Innovation in Social Integration: Social Enterprise, Social Integration and Education Services for Homeless People, Lessons from the UK Anna Balogi, Boróka Fehér, Nóra Teller, HU: Short-Term Housing-Led Initiatives for Rough Sleepers in a Central-Eastern European Context	

NB: All presentations will be in English

■ European Federation of National Associations Working with the Homeless AISBL

Fédération Européenne d'Associations Nationales Travaillant avec les Sans-Abri AISBL

194 Chaussée de Louvain ■ 1210 Brussels ■ Belgium ■ Tel.: +32 2 538 66 69 ■ Fax: +32 2 539 41 74 ■ office@feantsa.org ■ www.feantsa.org

**EUROPEAN RESEARCH CONFERENCE
HOMELESSNESS IN TIMES OF CRISIS
WARSAW 19th SEPTEMBER 2014
DRAFT PROGRAMME**

Seminar 6: Measuring Homelessness (Room 103B)	
Chair: Mike Allen, EU Ides Nicaise, BE: Making Homeless People Visible in the EU-SILC Surveys Julia Wygnańska, PL: Homelessness and Housing Exclusion Data-Collection Standard BIWM	
Seminar 7: Youth Homelessness Experiences (Room 102B)	
Chair: Lars Benjaminsen, DK Paula Mayock, Sarah Parker, IE: Young People, Homelessness and Housing Exclusion: Exploring the Impact of the Economic Crisis in Ireland Marja Katisko, FI: Youth Immigrants' Homelessness: Challenge for the Multicultural Societies, Policy, Services and Resources	
Seminar 8: Images and Perceptions of Homelessness in Southern Europe (Room 102A)	
Chair: Isabel Baptista, PT Alda Gonçalves, Teresa Caeiro, PT: PPP - Press, Policies and Public Opinion Aris Sapounakis, Ioanna Katapidi, GR: Homelessness in the Context of an Acute Economic Crisis in Europe: the Case of Greece	
15h30 – 16h00	Coffee
16h00 – 17h30	SEMINAR SESSION 3 Delegates will be asked to select one of these four parallel seminars
Seminar 9: Contrasting Experiences of the Crisis (Auditorium)	
Chair: Julia Wygnańska, PL Mirela Paraschiv, RO: Housing Exclusion and Homelessness in Times of Economic Crisis in Romania Maarten Davelaar, NL: Coping With the Crisis by Investing in User-Involvement and Quality? Some Lessons from Bottom-Up Examinations of Activation Centres for Homeless People	
Seminar 10: Socio-Economic Dimensions of Homelessness (Room 102A)	
Chair: Nicholas Pleace, UK Lars Benjaminsen, DK: The Effect of Family Background on the Risk of Homelessness in a Cohort of Danish Adolescents Ricardo Caldeira, PT: Cascais is Changing	
Seminar 11: Evaluating Housing First Experiments (Room 103B)	
Chair: Volker Busch-Geertsema, DE Suvi Raitakari, Kirsi Juhila, FI: Housing First Literature: Different Orientations and Political-Practical Arguments Geoffrey Nelson, Tim Aubry, CAN: Implementation Evaluation of Canada's At Home / Chez Soi Housing First Program Tim Aubry, Geoffrey Nelson, CAN: Outcome Findings of Canada's At Home / Chez Soi Housing First Demonstration Program	
Seminar 12: Early Career Researchers (Room 102B)	
Chair: Eoin O'Sullivan, IE Sarah Sheridan, IE: Women's Homeless Pathways: A Longitudinal Perspective Jennifer Harris, UK: Negotiating Digital Space in Times of Crisis: Homelessness and Advice Provision Elia Solana Gimeno, ES: Factors Influencing the Processes of Exclusion/Integration Experienced by Homeless People. Relation between the Type of Intervention and the Processes	
17h30	Drinks reception
19h30	Conference dinner

NB: All presentations will be in English