

**EUGEO
2019**

MAY 15-18

GALWAY, IRELAND

7TH EUGEO CONGRESS ON THE GEOGRAPHY OF EUROPE

7th EUGEO Congress
in conjunction with the
51st Conference of Irish Geographers
*Re-imagining Europe's Future Society
and Landscapes*

Programme of Sessions & Presenters
(March 2019)

*Subject to minor changes

Sponsored by:

Wednesday May 15th 2019

Session 1.1.1: Understanding Urban Climates - European Perspectives Session Convenor(s): Gerard Mills Chair: Gerard Mills (UCD, Ireland) Time: 13:45 – 15:15 Venue: Bailey Allen Hall		
1.	Gerald Mills,; Rowan Fealy,; Katherine Burton; Tine Ningal (UCD, Dublin; Maynooth University)	Exploring the climate of cities using remotely sensed data: A Dublin case study
2.	János Unger; Nóra Skarbit; Tamás Gál (Department of Climatology and Landscape Ecology, University of Szeged, Hungary)	Analysis of intra-urban outdoor heat load/stress in heat wave and normal summer periods based on urban climate monitoring network data
3.	Niall Buckley; Gerald Mills (UCD, Ireland)	Developing a database to support an urban building energy model: A case study

Session 1.1.2: Peopling the urban past Session Convenor(s): Ruth McManus Chair: Ruth McManus (Dublin City University, Ireland) Time: 13:45 – 15:15 Venue: Cube and Stage		
1.	Ruth McManus (Dublin City University)	Everyday lives and municipal politics: a case study of the lodger franchise
2.	Helene Bradley (Mary Immaculate College, Limerick)	Changing Faces, Changing Places – A Geography of Limerick Retailing in the Twentieth Century'
3.	Penny Johnston (Cork Folklore Project)	Time and space, voice and place: creating, criticising and re-evaluating oral history maps
4.	Arlene Crampsie (UCD, Ireland)	Tracing the lives and landscapes of rural migrants to Dublin in the mid-twentieth century

Session 1.1.3: Lightning Talks: Snapshots in Geographical Research Session Convenor(s): Postgraduate and Early Career Network, Geographical Society of Ireland Chair: Caspar Menkman (Maynooth University, Ireland) Time: 13:45 – 15:15 Venue: The View		
1.	Louise Sarsfield Collins (Maynooth University, Ireland)	Troubling Narratives of Here and There: a critique of the annual ILGA Sexual Orientation Laws Map Report
2.	Rosie Howlett-Southgate (University College Cork, Ireland)	(re)Assembling Home: Exploring the geographies of life after Asylum in Cork, Ireland.
3.	Dean Phelan (Maynooth University, Ireland)	Making Hui - the minoritisation, performance and place of Islam in contemporary Beijing.
4.	Samuel Stehle (Maynooth University, National Centre for Geocomputation, Ireland)	The Series With Elastic Extents Problem (SWEEP) and "Gerrymandering" Urban Time Series
5.	Maedhbh Nic Lochlainn (Trinity College Dublin, Ireland)	From vacant sites to vacant sights: Urban exploration, investigative research, and Dublin City Council's vacant sites register
6.	Darren O'Rourke & Ronan Foley (Maynooth University, Ireland)	From policy to paralysis. An historical geography of hospital planning in Ireland.
7.	Rhonda McGovern (Trinity College Dublin, Ireland)	Climates of Conflict in Ancient Babylonia

Session 1.1.4: Marine Spatial Planning Session Convenor(s): Liam Carr Chair: Liam Carr (NUI Galway, Ireland) Time: 13:45 – 15:15 Venue: Meeting Room 1&2		
1.	Ivar Svare Holand & Hans Wilhelm Thorsen (Nord University, Norway)	Influence of map data representing different interests on coastal management plans in Norway
2.	Liam Carr (NUI Galway, Ireland)	Marine Spatial Planning in a Climate of Uncertainty
3.	Desiree Farrell; Liam Carr; Eugene Farrell (NUI Galway, Ireland)	On the need for community voices
4.	Cormac Walsh (University of Hamburg, Germany)	Regional Planning across the Land-Sea Divide: Contemporary Challenges and Future prospects
5.	Ruth Brennan (Trinity College Dublin, Ireland)	Working with Small Scale Fishing Communities in Ireland to Co-Design and Test Inclusive Governance Approaches

<p>Session 1.1.5: A critical perspective on place-based spatial development strategies in both rural and urban areas. A “Landscape Grabbing?” I Session Convenor(s): Margherita Ciervo; José Ignacio Vila Vázquez; Isabelle Dumont Chair: Isabelle Dumont (Università Roma Tre", Italy) Time: 13:45 – 15:15 Venue: Human Biology (Large Theatre)</p>		
1.	Claudio Cerreti, (Università "Roma Tre", Italy); Margherita Ciervo (Università di Foggia, Italy)	Landscape grabbing. A possible new concept?
2.	José Ignacio Vila Vázquez (LabEx DynamiTe - UMR 8504 Géographie-cités, France) and Antoine Fleury (CNRS - UMR 8504 Géographie-cités, France)	Landscaping public spaces in working-class Greater Paris' banlieues: renewal for whom?
3.	Emanuela Gamberoni (University of Verona, Italy)	Interpreting “landscape grabbing”: when a public/community theatre is used/utilized by/for... . A case in Verona (Italy)
4.	Katrzyna Kajdanek; Agnieszka Latocha; Paulina Miodońska; Dominik Sikorski; Robert Szmytkie; Przemysław Tomczak (University of Wrocław, Poland)	To domesticate landscape. Newcomers' socio-spatial strategies of accommodation to living in suburban locations in Poland (Lower Silesia region).

<p>Session 1.1.6: Spaces of Memory: Memorialisation, Reconstruction and Democratisation I Session Convenor(s): Gerry O'Reilly Chair: Gerry O'Reilly (Dublin City University, Ireland) Time: 13:45 – 15:15 Venue: Human Biology (Small Theatre)</p>		
1.	Gerry O'Reilly (Dublin City University, Ireland)	Spaces of Memory: Glasnevin Cemetery and Ireland's Decade of Centenaries (2012-2022)
2.	Anu Printsman (Centre for Landscape and Culture, School of Humanities, Tallinn University)	Commemorative and collaborative landscape in Estonia's centenary celebrations
3.	Jonathan Cherry (Dublin City University, Ireland)	Nowhere to pay our respects: memorials for the Irish dead of World War 1 constructed in Ireland 2006-2018
4.	Lajos Boros (University of Szeged, Hungary)	Commemoration and public space - the case of Liberty square, Budapest
5.	James Rynne (Boston College, United States)	Tullaghoge's Destruction and Derry's Ascension: Space Made Sacred in Seventeenth-Century Ulster

<p>Session 1.1.7: Neighborhood as a geographical and political concept: the European experience I Session Convenor(s): Vladimir Kolosov Chair: Vladimir Kolosov (Institute of Geography of Russian Academy of Sciences) Time: 13:45 – 15:15 Venue: Human Biology (G001)</p>		
1.	Ilkka Liikanen (Karelian Institute, University of Eastern Finland)	Northern Dimension of European Neighbourhood: geopolitics of areas of shared policies in the European North
2.	Alina Kuusisto (University of Eastern Finland)	Promoting multilateral European cooperation. The tension between national and European actorness in the Finnish Northern Dimension debate from 1990s to 2010s.
3.	Maria Zotova & Anton Gritsenko (Institute of Geography, Russian Academy of Sciences, Russia)	Local Development and Neighborhood in Small Russian Cities on European and Asian borders
4.	Alexander Sebentsov (Institute of Geography, Russian Academy of Sciences, Russia)	Cross-border cooperation and neighborhood in the EU-Russian borderland

<p>Session 1.1.8: Creative Geographic Practices in Contemporary Ireland Session Convenor(s): Maedhbh Nic Lochlainn, Eoin O'Mahony Chair: Maedhbh Nic Lochlainn (Trinity College Dublin) & Eoin O'Mahony (UCD) Time: 13:45 – 15:15 Venue: Aras Uí Chathail (G002)</p>		
1.	Aoife Kavanagh (Maynooth University, Ireland)	Musicking-Geography as Creative Geographic Methodology
2.	Maedhbh Nic Lochlainn & students of GG33933 (Geographical Information: Data and Tools) 2018/19 (Trinity College Dublin, Ireland)	Collective critical cartography in the classroom: Co-creating maps as creative pedagogical practice
3.	Eoin O'Mahony (School of Geography, UCD, Ireland)	Mapping creatively from 'outside' geography
4.	Discussion	

Session 1.1.9: Rural tourism planning and development: Innovation in niche tourism places and experiences Session Convenor(s): Therese Conway Chair: Therese Conway (NUI Galway, Ireland) Time: 13:45 – 15:15 Venue: O'Donoghue Theatre		
1.	Robert Szmytkie, Agnieszka Latocha, Przemysław Tomczak, Dominik Sikorski, Katarzyna Kajdanek, Paulina Miodońska (University of Wrocław)	Innovative forms of tourism as a factor of the rural revival in the Kłodzko region (SW Poland)
2.	Luca Simone Rizzo, Raffaella Gabriella Rizzo (Università degli Studi di Padova & Università Cattolica del Sacro Cuore, Italy)	The Euganean Area in Italy: Critical Reflections on Integrated Strategies to Promote Sustainable Rural Territorial Tourism
3.	Dana Fialová and Jiří Vágner (Charles University, Prague, Czech Republic)	River canoeing and kayaking in Czechia – from “slow” rural leisure activity to commercial form of tourism
4.	Xenia Havadi and Ana Espinosa (Babes-Bolyai University, Romania & University of Alicante, Spain)	Experiences of Community-based tourism in rural Romania: chances and challenges
5.	Zoltan Kovacs (University of Szeged, Hungary)	Analysis of visitor flows in Hungary using mobile positioning data

Session 1.2.1: Geographies of Green and Blue Urban Spaces Session Convenor(s): Ronan Foley Chair: Ronan Foley (Maynooth University, Ireland) Time: 15:45 – 17:15 Venue: Bailey Allen Hall		
1.	Mladen Maradin (Department of Geography, Faculty of Science, University of Zagreb, Croatia)	Bioclimatic benefits of green areas in a city – Botanical garden in Zagreb
2.	Maedhbh McNamara; Ailise Murphy; Fiona Dowler and Ronan Foley (Maynooth University, Ireland)	Valuing Blue Space for Health & Wellbeing: Indoor and Outdoor Perspectives.
3.	Katarina Polajnar Horvat; Aleš Smrekar; Jernej Tiran (Research Center of Slovenian Academy of Sciences and Arts, Slovenia)	Measuring of restorative characteristics of urban green spaces with different natural assets: Case study of Ljubljana
4.	Aleš Smrekar; Katarina Polajnar Horvat; Jernej Tiran (Research Center of Slovenian Academy of Sciences and Arts, Slovenia)	What value is the urban forest? Case study of Ljubljana

Session 1.2.2: Supporting Women in Geography (SWIG) Panel Session Convenor(s): SWIG Chair: Claire McGing (Maynooth University, Ireland) Time: 15:45 – 17:15 Venue: Cube and Stage		
1.	Panel Session	Panellists include: <ul style="list-style-type: none"> • Niamh Moore Cherry (UCD), • Philip Lawton (TCD), • Oana-Ramona Ilovan (Babes-Bolyai University Cluj-Napoca) *Further Panellists to be confirmed

Session 1.2.3: The Open Data and Research Landscape in Ireland and Beyond Session Convenors: Oliver Dawkins, Eoin O'Mahony, Sam Stehle, Burcin Yazgi Walsh Chair: Sam Stehle (Maynooth University, Ireland) Time: 15:45 – 17:15 Venue: The View		
1.	Martin Grehan and Oona Kenny, (Dublin Housing Observatory, Dublin City Council)	Using machine learning algorithms in Python to explore vacant housing in Dublin
2.	Egess Tiri & Brian Moran (Maynooth University, Ireland)	Case study on the Usability of open data in the Dublin Dashboard.
3.	Oliver Dawkins (National Centre for Geocomputation, Maynooth University, Ireland)	Fostering Open Data Literacy and Research through Engagement with City Dashboards
4.	Eoin O'Mahony (UCD, Ireland)	Discussant

Session 1.2.4: Geographies of Genocide, Ethnocide and International War Crimes Session Convenor(s): Giselle E. Connell Chair: Giselle E. Connell (Durham University, UK) Time: 15:45 – 17:15 Venue: Meeting Room 1&2		
1.	Cian Kearns (University of Limerick)	Bad Neighbourhoods: How external factors can influence the risk of genocide
2.	Giselle E. Connell (Durham University, UK)	Deep- Mapping Movements of Memory and Meaning in Post-Genocide Rwanda
3.	John E. McDonnell (School of Advanced Study, University of London, UK)	Genocide and Ecocide in Merauke, West Papua: The Merauke Integrated Food and Energy Estate
4.	Discussion	

<p>Session 1.2.5: A critical perspective on place-based spatial development strategies in both rural and urban areas. A “Landscape Grabbing?” II</p> <p>Session Convenor(s): Margherita Ciervo; José Ignacio Vila Vázquez; Isabelle Dumont</p> <p>Chair: José Ignacio Vila Vázquez (LabEx DynamiTe - UMR 8504 Géographie-cités, France)</p> <p>Time: 15:45 – 17:15 Venue: Human Biology (Large Theatre)</p>		
1.	Symi Nyns (University of Liege, Belgium)	Geographic and ethical issues of alternative touristic accommodation
2.	Gábor Dúdas (MTA KRTK, Hungary)	Price determinants of Airbnb listing prices in Lake Balaton Touristic Region, Hungary
3.	Michele Bandiera (Università di Torino, Italy); Ciervo, Margherita (Università di Foggia, Italy)	The “question of Xylella fastidiosa” in Apulia: a process of landscape grabbing?
4.	All participants	Discussion: Session I and II

<p>Session 1.2.6: Spaces of Memory: Memorialisation, Reconstruction and Democratisation II</p> <p>Session Convenor(s): Gerry O’Reilly</p> <p>Chair: Gerry O’Reilly (Dublin City University, Ireland)</p> <p>Time: 15:45 – 17:15 Venue: Human Biology (Small Theatre)</p>		
1.	Richard Manning (University of Canterbury, New Zealand)	Narratives of place and land in a digital age: Some critical reflections on the need for Māori oral geographical histories to be heard in New Zealand schools and community settings
2.	Sasha Brown (Maynooth University, Ireland)	‘Memory work’ and epistemic anxieties in the asylum determination archives: a study of the Irish refugee determination process
3.	Antoine Le Blanc (Université du Littoral, TVES, France)	LGBT sports in Europe, identity politics and territorial strategies
4.	Peter Kumer (Research Centre of the Slovenian Academy of Sciences and Arts, Slovenia)	Industrial Semiotics: Dominant Versus Formal Identity in an Industrial Town
5.	Tamás Illés (Eötvös Loránd University, Hungary)	Contesting geopolitical discourses over an essentialized Moldovan identity

<p>Session 1.2.7: Neighborhood as a geographical and political concept: the European experience II Session Convenor(s): Vladimir Kolosov Chair: Vladimir Kolosov (Institute of Geography of Russian Academy of Sciences) Time: 15:45 – 17:15 Venue: Human Biology (G001)</p>		
1.	Béla Filep (University of Bern, Switzerland)	Neighbours and neighbourhood as socio-spatial concepts – towards a concept of good neighbourhood
2.	Joni Virkkunen (University of Eastern Finland)	North, Northernness and the EU’s Northern Dimension in Finnish media
3.	Vladimir Kolosov & Alexander Sebentsov (Institute of Geography, RAS, Russia)	Russian Dimensions of the Northern Dimension: political and media discourse analysis
4.	Discussion	

<p>Session 1.2.8: The “contemporary student”: researching the future of student landscapes Session Convenor(s): Alexis Alamel Chair: Alexis Alamel (Université du Littoral Côte Opale, France) Time: 15:45 – 17:15 Venue: Aras Uí Chathail (G002)</p>		
1.	Emanuele Giordano (Ecole d'Urbanisme de Paris, France)	University Students and Urban Change: Going beyond gentrification
2.	Maya Es (University Paris 1 - Panthéon Sorbonne, France); Lea de Frémont (University Paul Valery - Montpellier 3, France)	Student’s mobilities: what are the international issues for French universities?
3.	Gyula Nagy (Department of Economic and Social Geography, University of Szeged, Hungary)	Mapping spatiality of urban activities of foreign students in a middle-size regional center – a case study of Szeged, Hungary
4.	Chloé Morhain , Louafi Bouzouina, Ayman Zoubir Ayman (ENTPE, France)	A chicken and egg story : what link between mobility behaviours and residential choices of students?
5.	Zsuzsa M. Császár (University of Pécs Department of Political Geography, Development and Regional Studies, Hungary); Marcell Farkas (University of Pécs Doctoral School of Earth Sciences, Hungary)	Security policy risks of European student mobility

<p>Session 1.2.9: Homelessness and Rooflessness: examining the trends, trajectories and challenges of service provision</p> <p>Session Convenor(s): Joanne Ahern; Holly Morrin; Pathie Maphosa; Sarah O’Gorman (Dublin Regional Homeless Executive)</p> <p>Chair: Joanne Ahern</p> <p>Time: 15:45 – 17:15 Venue: O’Donoghue Theatre</p>		
1.	Holly Morrin (Dublin Region Homeless Executive, Ireland)	Family homelessness in the Dublin Region: using data to better support individual outcomes, service provision and policy planning
2.	Joanne Ahern (Dublin Regional Homeless Executive, Ireland)	Rough sleeping in the Dublin Region: a twelve-year review of the Rough Sleeper Count
3.	Kathy Reilly (NUI Galway, Ireland)	Beyond the Capital: Examining homelessness in the West of Ireland
4.	Sophie Edwardson & Caroline Day (University of Portsmouth, UK)	A Study of Service Delivery for the Homeless and Hidden Homeless in Portsmouth

Thursday May 16th 2019

<p>Session 2.1.1: The ‘European City’ - Spatial Imaginaries and Everyday Realities I</p> <p>Session Convenor(s): Philip Lawton and Ulf Strohmayer</p> <p>Chair: Philip Lawton (Trinity College Dublin, Ireland)</p> <p>Time: 09:00 – 10:30 Venue: Bailey Allen Hall</p>		
1.	Marco Bontje (University of Amsterdam)	Urban shrinkage: challenge or chance for the ‘European City’?
2.	Cian O’Callaghan; Cesare Di Felicianantonio (Trinity College Dublin, Ireland)	Alternative projects over vacant spaces in the cities of crisis. Reflections on the endurance of alternative projects in Berlin, Barcelona, Dublin and Rome.
3.	Lidia Manzo; Federico Jardini; Moran Shitrit & Karen Whitaker (Università degli Studi di Milano and Politecnico di Milano, Italy)	Squatter Movements, Gentrification, and the Production of (Alternative) Public Life: Challenging Neoliberal Urbanism in Milan
4.	Debbie Humphry (Kingston University, UK)	Constructing the Self-responsible Tenant in Times of Austerity Neoliberalism: Social Tenants’ Experiences in Post-Olympics East Village, London.
5.	Mary Broe (Maynooth University, Ireland)	“Hemmed in by the New Developments” Root Shock: the physical and mental disturbance experienced by the Pearse Street Community with the regeneration of the Dublin Docklands.

<p>Session 2.1.2: Geography in Higher Education: the role of geography teaching in shaping Europe's Future Society and Landscapes Joint EUGEO-EUROGEO-IGU paper session Session Convenor(s): Joos Droogleever Fortuijn Chair: Joos Droogleever Fortuijn (University of Amsterdam, Netherlands) Time: 09:00 – 10:30 Venue: Cube and Stage</p>		
1.	Krisztina Varró & Bouke Van Gorp (Utrecht University, Netherlands)	Fostering a global sense of place through video documentary assignments
2.	Georgina Perryman (Maynooth University, Ireland)	Reflexivity and Learning on Field Trips in Human Geography
3.	Ana Pejdo (Department of Geography, University of Zadar, Croatia)	Preparing Geography students for labour market in Croatia – case study Department of Geography University of Zadar
4.	Nina N. Alekseeva & Marina A. Arshinova (Lomonosov Moscow State University, Russia)	Geographical and Environmental Education in Russia: Experience and Prospects
5.	Joos Droogleever Fortuijn (University of Amsterdam, Netherlands)	Teaching gender and geography in higher education in Europe in the context of decreasing education budgets

<p>Session 2.1.3: Geographies of Repair: examining the emergence and interconnectedness of repair and maintenance practices Session Convenor(s): Alma Clavin, Teresa Dillon, Christoph Woiwode Chair: Alma Clavin (Bath Spa University) Time: 09:00 – 10:30 Venue: The View</p>		
1.	Josh Lepawsky (Memorial University of Newfoundland, Canada)	Between use and discard: mapping the middle ground of independent ICT maintenance and repair around the world
2.	Gigi Marks (Independent poet and scholar, New York)	The poetry of repair
3.	Sophie Brown (SUNY ESF, New York, USA)	Elements of place name restoration: repair and replenishment in language
4.	Teresa Dillon & Carmella Pietrangelo (University of the West of England, Bristol, UK).	My square mile: mapping repair activity in Bristol, UK 1938-2018

<p align="center">Session 2.1.4: Small islands' tourism: socio-environmental challenges and conflicts Session Convenor(s): Stefano Malatesta, Elena dell'Agnese, Chair: Stefano Malatesta (Università degli Studi di Milano, Bicocca, Italy) Time: 09:00 – 10:30 Venue: Meeting Room 1&2</p>		
1.	Elena dell'Agnese (Università degli Studi di Milano, Bicocca, Italy)	Borderscaping the island: the Euro-Caribbean border of Saint-Martin/Sint Maarten as a Tourism Attraction
2.	Josip Faričić; Anica Čuka; Ante Blaće (University of Zadar, Croatia)	Potentials, perspectives and challenges in tourism development on Croatian islands – differentiation and classification of islands according to their complex geographies
3.	Stefania Palmentieri (University of Napoli - Federico II, Italy)	Climate Change and environmental risk: a global problem. The archipelagos of Svalbard and Kiribati
4.	Arturo Gallia (University of Roma 3, Italy)	Islandness in winter. A visual approach
5.	Stefano Malatesta (Università degli Studi di Milano, Bicocca, Italy)	Small Islands and Fishing Tourism in the Mediterranean: an overview on challenges and opportunities

<p align="center">Session 2.1.5: The practice of rural development in Europe: actors, networks, projects, measures, programmes and policies I Session Convenor(s): Marilena Labianca; Francisco Navarro; Eugenio Cejudo; Angelo Belliggiano; Stefano De Rubertis Chair: Marilena Labianca (University of Salento, Italy); Francisco Navarro (University of Granada, Spain); Eugenio Cejudo (University of Granada, Spain); Angelo Belliggiano (University of Molise, Italy); Stefano De Rubertis (University of Salento, Italy) Time: 09:00 – 10:30 Venue: Human Biology (Large Theatre)</p>		
1.	Andreas Voth (RWTH Aachen University, Germany)	Spatial inequalities of rural development in the Alpujarra, an emerging tourism destination in southern Spain
2.	Nicola Galluzzo (Association of Geographical and Economic Studies in Rural Areas, Italy)	Analysis of rurality and resilience in Romania by a quantitative approach
3.	Zenija Kruzmetra, Dina Bite (Latvia University of Life Sciences and Technologies)	Culture Based Development: Case of Rural Latvia
4.	Barbora Šatalová; Jana Špulerová & Marta Dobrovodská (Institute of Landscape Ecology, Slovak Academy of Sciences, Slovakia)	Evaluation of High Nature Value Farmland in the context of Rural Development Programme
5.	Tomasz Napierala & Katarzyna Lesniewska-Napierala (University of Lodz, Poland)	Civic budgeting as a tool for, or emanation of better place: Evidence from rural Poland

Session 2.1.6: Marginality in Europe I – Europe and its Regions Session Convenor(s): Steve Déry, Stanko Pelc (contact person); Fatima Velez de Castro, Walter Leimgruber Chair: Fatima Velez de Castro; University of Coimbra Time: 09:00 – 10:30 Venue: Human Biology (Small Theatre)		
1.	Stanko Pelc (University of Primorska)	Marginality in Europe - Where, Why and When
2.	Robert Szmytkie; Agnieszka Latocha; Dominik Sikorski; Przemysław Tomczak; Katarzyna Kajdanek & Paulina Miodońska; (University of Wrocław, Poland)	Revival of the marginal region. Economic development in rural areas of the Kłodzko region (Sudetes, Poland)
3.	Krystian Heffner & Agnieszka Latocha (University of Economics in Katowice, Poland)	Spatial, economic and social marginalization of rural areas in the Polish-Czech transborder region
4.	Oana-Ramona Ilova; Kinga Xénia Havadi-Nag; Silviu Medeşan & Emanuel-Cristian Adorean (University Cluj-Napoca, Romania)	Urban Planning, Local Development and Marginalization in Cluj-Napoca, Romania

Session 2.1.7: Relationship between China and Europe: recent trends from economic and political geographic point of view Session Convenor(s): Anton Bendarzsevszkij Chair: László Gere (Pallas Athene Innovation and Geopolitical Foundation, Hungary) Time: 09:00 – 10:30 Venue: Human Biology (G001)		
1.	Anton Bendarzsevszkij (Pallas Athene Innovation and Geopolitical Foundation, Hungary)	Factualizing the Central-Asian corridor of the Belt and Road initiative
2.	Zotova Maria, Kolosov Vladimir (Institute of Geography, RAS, Russia)	Russian-Chinese cooperation in the context of Belt and Road Initiative (BRI)
3.	Katalin Borosnyay-Miklós (Pallas Athene Innovation and Geopolitical Foundation, Hungary)	The “Iron Silk Road” – new dimensions of economic relations between China and Europe -
Discussion		

Session 2.1.8: Migration, Mobility and Belonging I Session Convenor(s): Valerie Ledwith Chair: Valerie Ledwith (NUI Galway, Ireland) Time: 09:00 – 10:30 Venue: Aras Uí Chathail (G002)		
1.	Vera Graovac Matassi & Anica Čuka (University of Zadar, Croatia)	Recent emigration from Croatia to the EU countries
2.	Mary Cawley (NUI Galway, Ireland)	Realities and ideals in rural out-migration and return
3.	Gabor Lados (University of Szeged, Hungary)	Identity change of returning migrants: a case study from Hungary
4.	Janet Bowstead (Royal Holloway, University of London)	Keep on running: women’s multiple moves in seeking security from domestic violence

Session 2.1.9: Art and Geography I: Art, Activism and Social Engagement in the Age of Capitalocene Session Convenor(s): Karen E. Till & Nessa Cronin, Chair: Karen E. Till (Maynooth University, Ireland) Time: 09:00 – 10:30 Venue: O’Donoghue Theatre		
1.	Panel Session I	Panellists include: <ul style="list-style-type: none"> • Cathy Fitzgerald • Monica de Bath • Christine Mackey • Nessa Cronin • Janne Iren Robberstad & Daithí Kearney (joint presentation)

Session 2.2.1: The ‘European City’ - Spatial Imaginaries and Everyday Realities II Session Convenor(s): Philip Lawton and Ulf Strohmayer Chair: Ulf Strohmayer (NUI Galway, Ireland) Time: 11:00 – 12:30 Venue: Bailey Allen Hall		
1.	Heike Vornhagen; Karen Young; Brian Davis & Manel Zarrouk (NUI Galway & Maynooth University, Ireland)	Visualising European Cities – an overview of existing practice.
2.	Johannes Mahne-Bieder, Monika Popp, Henrike Rau (LMU Munich, Germany)	Barriers to cycling: A typology of non-cyclists in Germany
3.	Greta Kukeli; Martin Ouředníček; Zuzana Kopecká; Adam Klsák, (Charles University, Prague)	Typologies of the suburban morphologies in Prague’s hinterlands
4.	Nathalie Lemarchand (Université Paris 8 / UMR Ladyss)	From the farmer’s market to the shopping mall: the changing retailing landscape in European cities
5.	Niamh Moore-Cherry, Aoife Delaney, Cian O’Callaghan & Eoin O’Mahony (UCD, TCD, Ireland)	Ensuring the regeneration of European port-cities: A framework for sustainable European urbanisation?

Session 2.2.2: Geography in Higher Education: the role of geography teaching in shaping Europe's Future Society and Landscapes Joint EUGEO-EUROGEO-IGU session Session Convenor(s): Joos Droogleever Fortuijn Chair: Joos Droogleever Fortuijn Time: 11:00 – 12:30 Venue: Cube and Stage		
1.	Gerry O'Reilly (Dublin City University, Ireland)	Aligning Geopolitics, Humanitarian Action and Geography in Times of Conflict – Challenges for Education
2.	Panel Discussion Panellists: Zoltán Kovács, Hungary Antoine Le Blanc, France Ana Pejdo, Slovenia Gerry O'Reilly, Ireland, Leo Paul, Netherlands	

Session 2.2.3: Geographies of Sustainable Consumption Session Convenor(s): Helen Maguire Chair: Helen Maguire (NUI Galway, Ireland) Time: 11:00 – 12:30 Venue: The View		
1.	Helen Maguire (NUI Galway – St. Angela's College, Ireland)	Everyday clothing geographies: insights for sustainable fashion consumption
2.	Ivo Baur; Alexi Ernstoff; Ralph Hansmann; Claudia Binder (EPFL, Switzerland)	Why people change their diets: Triggers and facilitators towards healthier and more sustainable eating habits
3.	Jean Williams (Trinity College Dublin, Ireland)	The practice and sustainability potential of foraging to aid transitions towards more sustainable food systems in Ireland and Malta.
4.	Ana Espinosa Seguí (University of Alicante, Spain)	Short food supply chains in Spanish urban areas. Agroecological consumers' groups
5.	Trish Morgan (Dublin City University, Ireland)	Sensing our world: how digital cultural practices can contribute to changing social norms around consumption

Session 2.2.4: Cultural Transformations of Mountain Landscape I Session Convenor(s): Zdeněk Kučera, Dana Fialová Chair: Zdeněk Kučera (Charles University, Faculty of Science, Prague, Czechia) Time: 11:00 – 12:30 Venue: Meeting Room 1&2		
1.	Tamás Telbisz & Jovana Brankov (Eötvös Loránd University, Hungary)	The dynamics of human-mountain relationships in a karst mountain region (Tara National Park, Serbia)
2.	Catarina Romão Sequeira; Cristina Montiel-Molina; Francisco Castro Rego (Complutense University of Madrid, Spain)	Cultural Landscape and Fire through the Iberian Central Mountain System
3.	Agnieszka Latocha, Katarzyna Kajdanek, Paulina Miodońska, Dominik Sikorski, Robert Szmytkie, Przemysław Tomczak (University of Wrocław, Poland)	Spatial and functional transformations of rural areas in the Sudetes Mountains, Poland (Kłodzko region case study)
4.	Zdeněk Kučera (Charles University, Prague)	Cultural transformations of the Krušnohoří/Erzgebirge cross-border mountain landscape in the 20th century

Session 2.2.5: The practice of rural development in Europe: actors, networks, projects, measures, programmes and policies II Session Convenor(s): Marilena Labianca; Francisco Navarro; Eugenio Cejudo; Angelo Belliggiano; Stefano De Rubertis Chair: Marilena Labianca (University of Salento, Italy); Francisco Navarro (University of Granada, Spain); Eugenio Cejudo (University of Granada, Spain); Angelo Belliggiano (University of Molise, Italy); Stefano De Rubertis (University of Salento, Italy) Time: 11:00 – 12:30 Venue: Human Biology (Large Theatre)		
1.	Eugenio Cejudo; Francisco Navarro; Jose Cañete (University of Granada, Spain)	The failure of the neo-Endogenous development enterprises in rural areas of Andalusia 2007-2013. The profile of the participants
2.	Lucas Olmedo; Mara Van Twuijver; Mary O'Shaughnessy (University College Cork, Ireland)	Community-Based Social Enterprises and Inclusive Development in Peripheral European Rural Areas.
3.	Ondřej Konečný; Anna Pavlišová; Jan Čaha; Hana Svobodová (Mendel University, Brno, Czech Rep.)	Game About Territory: Implementation of LEADER/CLLD in the Czech Republic
4.	Zsolt Szilvácsku (Szent István University, Budapest Romania)	Nature, Regional and Landscape Parks as landscape and community based networks for rural areas (Approach for partnership in management of rural areas based on community and landscape resilience)
5.	Francisco Navarro; Alberto Capote & Eugenio Cejudo (University of Granada, Spain)	Long-term analysis of the leader approach. Reasons for the continuity of the initiatives in rural areas of Andalusia (Spain)

<p align="center">Session 2.2.6: Marginality in Europe II – Diverse Aspects of Geographical Marginality Session Convenor(s): Steve Déry, Stanko Pelc (contact person); Fatima Velez de Castro, Walter Leimgruber Chair: Stanko Pelc (University of Primorska) Time: 11:00 – 12:30 Venue: Human Biology (Small Theatre)</p>		
1.	Fátima Velez de Castro (University of Coimbra, Portugal)	Spaces of art and counter-art in the walls. Understanding the marginality of graffiti in a World Heritage area.
2.	Walter Leimgruber (University of Fribourg, Switzerland)	A second nature: Regional Nature Parks to bridge the mental gap between humans and nature
3.	Éva Máté (University of Pécs, Hungary)	Adapt or fail? Local reactions on perforation processes in rural Hungary
4.	Perrine Devleeshouwer; Marie Gisclard & François Charrier (LRDE – INRA, France)	Animal Health management in a marginal context: the pork and deli meat sector in Corsica

<p align="center">Session 2.2.7: Relationship between China and Europe: recent trends from economic and political geographic point of view Session Convenor(s): Anton Bendarzsevszkij Chair: Anton Bendarzsevszkij (Pallas Athene Innovation and Geopolitical Foundation, Hungary) Time: 11:00 – 12:30 Venue: Human Biology (G001)</p>		
1.	László Gere (Pallas Athene Innovation and Geopolitical Foundation, Hungary)	Current trends of the EU-China economic relations with special attention on the trade relations -
2.	Péter Klemensits (Pallas Athene Innovation and Geopolitical Foundation, Hungary)	The geopolitical interpretation of the 21st Century New Maritime Silk Road as a link between China and the World
3.	Fanni Maráczsi (Pallas Athene Innovation and Geopolitical Foundation, Hungary)	Assessing the future of the Belt and Road Initiative in a Hungarian context
4.	Discussion	

<p align="center">Session 2.2.8: Migration, Mobility and Belonging II Session Convenor(s): Valerie Ledwith Chair: Mary Gilmartin (Maynooth University, Ireland) Time: 11:00 – 12:30 Venue: Aras Uí Chathail (G002)</p>		
1.	David Storey (University of Worcester, UK)	Title Sport Migration and National Identity
2.	Sara Hanafin (NUI Galway, Ireland)	Finding home through motion – transnational, translocal and transitional spaces of belonging
3.	Lidia Manzo (Università degli Studi di Milano, Italy)	Being in Love at the Time of Globalization: Exploring Diversity in Intercultural Relationships among Young Adults in the Italian Context
4.	Rosie Howlett-Southgate (University College Cork, Ireland)	Picturing Life after the Asylum: Exploring the role of art in the homes of those leaving Direct Provision

<p align="center">Session 2.2.9: Art and Geography II: Art, Activism and Social Engagement in the Age of Capitalocene Session Convenor(s): Karen E. Till & Nessa Cronin, Chair: Gerry Kearns (Maynooth University, Ireland) Time: 11:00 – 12:30 Venue: O'Donoghue Theatre</p>		
1.	Panel Session II	Panellists include: <ul style="list-style-type: none"> • Alan Ingram • EL Putnam • Maeve Lydon • Nathalie Blanc & Marine Legrand (joint presentation) • Patrick Bresnihan

<p align="center">Session 2.3.1: Housing, Globalisation and the Right to the City I (Theory and Case Study) Session Convenor(s): Charlotte Casier, Hugo Périlleux Sanchez, Christian Vandermotten Chair: Charlotte Casier & Hugo Périlleux Sanchez (Université Libre de Bruxelles) Time: 13:45 – 15:15 Venue: Bailey Allen Hall</p>		
1.	Michael Rafferty (University of Luxembourg)	The commodification of urban land and the new political economy of the city
2.	Raffaella Gabriella Rizzo (Università Cattolica del Sacro Cuore di Milano, Italy)	Short-term rentals, change of urban settings and cultural tourism in (selected) medium-sized cities in economically leading regions in Northern Italy
3.	Hugo Périlleux Sanchez & Mathilde Retout (Université Libre de Bruxelles, Belgium)	New socio-spatial asymmetries: the diverse realities of Airbnb accommodation and its impacts on housing in Brussels.
4.	Charlotte Casier (Université libre de Bruxelles, Belgium)	Expats in Brussels: contributions on real estate market dynamics

Session 2.3.2: Methodological Innovations in Sustainability Research Session Convenor(s): Mary Greene and Anne Schiffer Chair: Mary Greene (NUI Galway) & Anne Schiffer (Leeds Beckett University) Time: 13:45 – 15:15 Venue: Cube and Stage		
1.	Philip Nicholson; Brian Barrett Deborah Dixon (University of Glasglow)	Spatial Video Geonarratives (SVG) for insights in Mine Risk Education (MRE) in Myanmar
2.	Federico Cugurullo (Trinity College Dublin, Ireland)	Exploring the urban sustainability potential of shared autonomous cars through interdisciplinary geographical and computer science research
3.	Mary Greene (NUI Galway, Ireland)	Can People talk about past practice? Biographic narrative as a methodological medium for sustainability transitions research
4.	Anne Schiffer (Leeds Beckett University, UK)	Integrating energy and water scarcity through human-centred design
5.	Quinn, Bernadette; Ruth Craggs; Catherine Gorman; Kevin Griffin; Deirdre Quinn; Theresa Ryan; Ziene Mottia	Sustainable tourism through engaged teaching practice

Session 2.3.3: Food Systems Transformations I Session Convenor(s): Gary Goggins Chair: Gary Goggins (NUI Galway, Ireland) Time: 13:45 – 15:15 Venue: The View		
1.	Matteo Puttilli; Loda, M. and S. Bonati. (University of Florence, Italy)	Food, tourism and the city. Spatial transformations in Florence historical centre
2.	Kim Tuts (Université de Liège, Belgium)	From spatial diffusion of ‘alternative’ local-food distribution initiatives to potential food system transition (Liège - Belgium).
3.	Ivo Baur; Alexi Ernstoff; Ralph Hansmann; Claudia Binder (EPFL, Switzerland)	Drivers and barriers towards healthy and environmentally friendly eating habits in Switzerland
4.	Gesa Biermann & Henrike Rau (LMU Munich, Germany)	Investigating the Sustainability of Public and Private Food Preparation and Consumption Practices

<p align="center">Session 2.3.4: Cultural Transformations of Mountain Landscape II Session Convenor(s): Zdeněk Kučera, Dana Fialová Chair: Zdeněk Kučera (Charles University, Faculty of Science, Prague, Czechia) Time: 13:45 – 15:15 Venue: Meeting Room 1&2</p>		
1.	Hrachuhi Galstyan, Trahel Vardanyan	Mountainous landscape degradation in the context of climate change (case study: the Republic of Armenia)
2.	Cristina Montiel-Molina; Catarina Romão Sequeira; Gonzalo Madrazo García de Lomana; Luis Galiana-Martín; María Teresa Palacios Estremera; Oskar Karlsson Martín; Lara Vilar del Hoyo (University Complutense of Madrid, Spain)	The changing dynamics of rural territories and fire risk in the inner mountain areas of Spain
3.	Sara Luchetta (University of Padova, Italy)	Literary mountains: Spatial imaginations and practices in the Alps
4.	Dana Fialová & Zdeněk Kučera (Charles University, Prague)	Transformation of a mountain village into tourist destination: an example of Lipno nad Vltavou (Bohemian Forest, Czechia)

<p align="center">Session 2.3.5: The practice of rural development in Europe: actors, networks, projects, measures, programmes and policies III Session Convenor(s): Marilena Labianca; Francisco Navarro; Eugenio Cejudo; Angelo Belliggiano; Stefano De Rubertis Chair: Marilena Labianca (University of Salento, Italy); Francisco Navarro (University of Granada, Spain); Eugenio Cejudo (University of Granada, Spain); Angelo Belliggiano (University of Molise, Italy); Stefano De Rubertis (University of Salento, Italy) Time: 13:45 – 15:15 Venue: Human Biology (Large Theatre)</p>		
1.	Angelo Belliggiano & Letizia Bindi (University of Molise – Biocult, Italy)	New ruralism and ‘poetics of staying’ in Italy. Local Action Groups as an economic and socio-anthropological fieldwork
2.	Alexis O'Reilly (Maynooth University, Ireland)	Mental Health and Quality of Life in Rural Ireland; An examination of the Irish Longitudinal Study on Ageing
3.	Marilena Labianca; Stefano De Rubertis; Angelo Belliggiano; Angelo Salento; Eugenio Cejudo & Francisco Navarro (Universities of Granada, Salento and Molise)	Different faces and phases on social innovation and neo-endogenous rural development process in deep rural areas. The cases of Castel del Giudice (Italy) and Huéscar (Spain)
4.	María de los Angeles Pinero-Antelo & Ruben Camilo Lois-Gonzalez (University of Santiago, Spain)	Fishing Tourism, An opportunity of difficult materialisation, the case of Galicia Spain

<p align="center">Session 2.3.6: Place/territorial Identity Representations: Discourses, Images, Practices I Session Convenor(s): Tiziana Banini and Oana-Ramona Ilovan Chair: Tiziana Banini (Sapienza University of Rome) and Oana-Ramona Ilovan (Babes-Bolyai University - Cluj-Napoca) Time: 13:45 – 15:15 Venue: Human Biology (Small Theatre)</p>		
1.	Tiziana Banini (Sapienza University of Rome) and Oana-Ramona Ilovan (Babes-Bolyai University - Cluj-Napoca)	Introduction to the series of sessions
2.	J. MATVEJS (University of Latvia)	Imagined city: representation of Riga’s residential space in Soviet movies
3.	A-L. CERCLEUX, I. IANOS, F-C. MERCIU, I. LOREA-SAGHIN (University of Bucharest, Romania)	The construction of identity representations under the impact of economic transformations. Case study: Fieni, a Romanian small industrial town
4.	S. VAN LANEN (University of Groningen, Netherlands)	Austerity and feeling at home: austerity and multi-scalar sense of place among disadvantaged urban youth in Ireland

<p align="center">Session 2.3.7: Earth Observation Applications in environmental mapping and monitoring I (Irish Geomorphology Group: EO) Session Convenor(s): Daithí Maguire and Conor Cahalane Chair: Daithí Maguire (NUI Galway, Ireland) Time: 13:45 – 15:15 Venue: Human Biology (G001)</p>		
1.	Gema Casal; Xavier Monteys; Conor Cahalane; John Hedley; Paul Harris; Tim McCarthy (Maynooth University, Ireland)	Assessment of Sentinel-2 to Derive Coastal Bathymetry in the coast of Ireland.
2.	Thomas Rossiter; Tommy Furey; Tim McCarthy & Dagmar B. Stengel (NUI Galway, Ireland)	Hyperspectral mapping of <i>Ascophyllum nodosum</i> in Galway Bay, Ireland.
3.	Daithí Maguire (NUI Galway, Ireland)	A comprehensive roadmap to 50 years of (satellite) earth observation resources for the island of Ireland (1972 – 2023).
4.	Jenny Hanafin; Sita Karki; Eleanor Jennings; Kevin French; Moataz Ahmed & Alastair McKinstry (Irish Centre for High-End Computing)	Earth Observation for Inland and Coastal Water Quality Monitoring in Ireland

Session 2.3.8: Migration, Mobility and Belonging III Session Convenor(s): Valerie Ledwith Chair: Mary Cawley (NUI Galway, Ireland) Time: 13:45 – 15:15 Venue: Aras Uí Chathail (G002)		
1.	Mary Gilmartin & Jennifer Dagg (Maynooth University, Ireland)	Landscapes of immigrant integration in contemporary Ireland
2.	Michela Lazzeroni & Monica Meini (University of Pisa, University of Molise, Italy)	Understanding immigrants' integration in Italy: the role of second generations in building territorial and translocal social capital
3.	Eleonora Guadagno (University of Naples "L'Orientale", Italy)	Urban areas facing transnational dynamics: the example of Sri Lankan community in Naples
4.	Giuseppe Gambazza (University of Milan, Italy)	The Italian Reception System for Refugees. The role of the ex-SPRAR in enhancing the sense of place and local development: the case of Milan

Session 2.3.9: Art and Geography 3: Places of Refuge Session Convenor(s): Gerry Kearns; Nessa Cronin; Karen Till Chair: Gerry Kearns (Maynooth University, Ireland) Time: 13:45 – 15:15 Venue: O'Donoghue Theatre		
1.	Panel Session I	Panellists include: <ul style="list-style-type: none"> • Vukasin Nedelkovij • Evgeny Shtorn • Mavis Ramazani • Donnah Shivana Duma

Session 2.4.1: Housing, Globalisation and the Right to the City II (Theory and Case Study) Session Convenor(s): Charlotte Casier, Hugo Périlleux Sanchez, Christian Vandermotten Chair: Charlotte Casier & Hugo Périlleux Sanchez (Université Libre de Bruxelles) Time: 15:45 – 17:15 Venue: Bailey Allen Hall		
1.	Louiza Issad (Ecole Polytechnique d'Architecture et d'Urbanisme, Algeria)	The Right to the City in the developing countries, effects of the financialization on urban territories
2.	Nicolas Ausello (University of Paris 8 Vincennes-Saint-Denis, France)	Private land mapping: the tool of the standardization of the city?
3.	Romain Bony-Cisternes (University of Bordeaux - School of Law, France)	Marseille's emblematic resistance to gentrification: urban renewal and right to the city perspectives
4.	Maedhbh Nic Lochlainn (Trinity College Dublin, Ireland)	Digital contention, housing activism, and the right to the city in post-crash Dublin

<p>Session 2.4.2: Geographical Society of Ireland – Doctoral Research Award Presentations Session Convenor(s): Details Forthcoming Chair: TBC Time: 15:45 – 17:15 Venue: Cube and Stage</p>
<p>This session includes presentations from the finalists of the Geographical Society of Ireland’s Doctoral Research Award competition. Further details forthcoming.</p>

<p>Session 2.4.3: Food Systems Transformations I Session Convenor(s): Gary Goggins Chair: Gary Goggins (NUI Galway, Ireland) Time: 15:45 – 17:15 Venue: The View</p>		
1.	Sharon Friel (Australian National University)	Actors, ideas and actions: Governance for healthy and sustainable food systems
2.	Stephen Mackenzie; V. Franck and Anna Davies (Trinity College Dublin, Ireland)	SHARE IT: Challenges and opportunities in co-designing a sustainability assessment framework for urban food sharing initiatives
3.	Gary Goggins (NUI Galway, Ireland)	Developing a sustainable food strategy for large organizations
4.	Book Launch: Davies, A. R. (2019) Urban Food Sharing, Routledge.	

<p>Session 2.4.4: Periurban Landscapes: challenges for better living in [Alpine] metropolitan areas Session Convenor(s): Emmanuel Roux, Stephan Pauleit, Martina van Lierop, Aurore Meyfroidt Chair: Emmanuel Roux, Stephan Pauleit, Martina van Lierop, Aurore Meyfroidt Time: 15:45 – 17:15 Venue: Meeting Room 1&2</p>		
1.	Alessandro Betta (University of Trento, Italy)	Hybrid fringes. Agricultural strategies for GI enhancement in peri-urban areas
2.	Martina van Lierop and Stephan Pauleit (Technical University of Munich, Germany)	The potentials and barriers of green infrastructure implementation in local planning processes: examples of peri-urban alpine metropolitan areas
3.	Aurore Meyfroidt and Martina van Lierop (University Grenoble Alpes / UMR PACTE, France & Technical University of Munich, Germany)	How to translate green infrastructures for place-based planning? The example of Alpine periurban landscapes
4.	Claire Fonticelli (MRTE – UCP, France)	Densification by collective housing: transformations in the Parisian peri-urban landscape

Session 2.4.5: Agriculture and Climate Change (PANEL PRESENTATIONS) Session Convenor(s): Sinead Mellett Chair: Sinead Mellett (NUI Galway, Ireland) Time: 15:45 – 17:15 Venue: Human Biology (Large Theatre)		
1.	Introduction: Dr. Sinead Mellett, Researcher, Risk Aqua Soil, NUI Galway	
2.	Jean Francois Berthoumiem (Association Climatologique de la Moyenne-Garonne et du Sud-Ouest, France)	A summary on Risk Aqua Soil pilot actions in agricultural lands that will permit better soil and water management taking into account the risks associated with climate change.
3.	Mary Ryan (Rural Economy & Development Centre, Teagasc, Ireland)	How climate change is likely to affect Irish agriculture, and what farmers could do to address the envisaged challenges
4.	Brenda McNally (Trinity College Dublin, Ireland)	Farmers, Climate Change and Communication: Insights from a critical review of global studies on public engagement with climate action?
5.	Denis O’Hora (NUI Galway, Ireland)	Challenges in generating behaviour change in line with sustainable farming practices

Session 2.3.6: Place/territorial Identity Representations: Discourses, Images, Practices II Session Convenor(s): Tiziana Banini & Oana-Ramona Ilovan Chair: Tiziana Banini (Sapienza University of Rome) & Loreta Cercleaux (University of Bucharest)		
1.	A. Guaran; E. Michelutti (University of Udine, Italy)	Re-Building the Relation Landscape-Community Through Landscape Education: Experiences in Friuli Venezia Giulia (Italy)
2.	M. Wojcik; O. Wolski (University of Lodz, Poland),	Representations of Rural Settlements in Poland: Practices and Imaginations
3.	A-M. Colcer; I-A. Irimus; C-L. Moldovan (Babeş-Bolyai University Cluj-Napoca - Romania)	Role of landforms in the location of Dacian-Roman fortifications in Northern Transylvania and the production of place/regional identity
4.	O-R. Ilovan (Babeş-Bolyai University Cluj-Napoca – Romania)	Visual Discourse and Urban Identity during Socialist Romania (1948-1989). Present Territorial Planning Policy Implications

<p>Session 2.4.7: Earth Observation Applications in environmental mapping and monitoring II (Irish Geomorphology Group: EO) Session Convenor(s): Daithí Maguire and Conor Cahalane Chair: Conor Cahalane (Maynooth University, Ireland) Time: 15:45 – 17:15 Venue: Human Biology (G001)</p>		
1.	Conor Cahalane (Maynooth University, Ireland), Joanna Chrachol, Paul Kane	Developing an Automated Change Detection Workflow for National Map Updates using Python Image Processing Libraries.
2.	Guillermo Castro Camba (Ireland)	Integrating UAV-SfM photogrammetry and optical satellite remote sensing to map and monitor coastal systems
3.	John Connolly (Dublin City University, Ireland)	Mapping Habitats in Ireland
4.	Discussion	

<p>Session 2.4.8 International Mobilities: the role of age and regions Session Convenor(s): Josefina Domínguez Mujica Chair: Josefina Domínguez Mujica (University of Las Palmas de Gran Canaria, Spain) & Zaiga Krsijane (University of Latvia) Time: 15:45 – 17:15 Venue: Aras Uí Chathail (G002)</p>		
1.	Juan M Parreño-Castellano; Claudio Moreno-Medina; Josefina Domínguez-Mujica; Jordi Boldú-Hernández & Tanausú Pérez-García (University of Las Palmas de Gran Canaria, Spain)	Vacation homes and international residential migrations: gentrification factors in Las Palmas de Gran Canaria (Spain)
2.	Bernadette Quinn (Technological University Dublin, Ireland)	Emplacement through lifestyle activities: a case of festival circular mobilities
3.	Josefina Domínguez-Mujica; Claudio Moreno-Medina & Juan M. Parreño-Castellano (University of Las Palmas de Gran Canaria, Spain)	British residents in Spain. Their opinions and concerns on BREXIT according to the Spanish press
4.	Barbara Staniscia & Federico Benassi (Sapienza University of Rome and ISTAT-Italian National Institute of Statistics, Italy)	Does regional development explain international youth mobility? Spatial patterns and global/local determinants of the recent emigration of young Italians
5.	Zaiga Krišjāne; Orla McGarry; Guido Sechi; Māris Bērziņš & Elīna Apsīte-Beriņa (University of Latvia, University of Limerick)	Human capital outcomes and life satisfaction: the case of young circular migrants in Europe

Session 2.4.9: Art and Geography 3: Places of Refuge Session Convenor(s): Gerry Kearns; Nessa Cronin; Karen Till Chair: Karen Till (Maynooth University) Time: 15:45 – 17:15 Venue: O’Donoghue Theatre		
1.	Martina Bovo	The receptive city: How temporary hospitality challenges urban spaces and policies
2.	Gerry Kearns (Maynooth University, Ireland)	Placelessness and the Absurd: Anna Seghers and the Geopolitics of "Transit"
3.	Zoe O' Reilly (Independent artist, Ireland)	Living Liminality': everyday experiences of asylum seekers in the 'Direct Provision' system in Ireland
4.	Discussion	

<h2 style="margin: 0;">Friday May 17th 2019</h2>

Session 3.1.1: De-centring Infrastructures I Session Convenor(s): Jim White, Patrick Bresnihan, Arielle Hesse Chair: Arielle Hesse (Trinity College Dublin) Time: 09:00 – 10:30 Venue: Bailey Allen Hall		
1.	Denis Linehan (Universtiy College Cork, Ireland)	Knowing infrastructure
2.	Pádraig Carmody & Alicia Fortuin (Trinity College Dublin, Ireland & University of Cape Town, SA)	Ride-Sharing", Virtual Capital and Impacts on Labor in Cape Town, South Africa
3.	Daniel Tubridy (University of Sheffield, UK)	Infrastructure as landscape: design imaginaries, practices and green gentrification
4.	Jim White, Patrick Bresnihan & Arielle Hesse (Trinity College Dublin, Ireland)	Adjunct infrastructure: The development of the Polecat Springs Group Water Scheme'

Session 3.1.2: Teaching Europe and for Europe: Strategies for a geographical education in critical times I - Educational ethics, morality, & cultures Session Convenor(s): Dino Gavinelli & Matteo Puttilli Chair: Matteo Puttilli (University of Florence) Time: 09:00 – 10:30 Venue: Cube and Stage		
1.	Sarah Mills (Loughborough University, UK)	Mapping the Moral Geographies of Education
2.	Emanuela Gamberoni (University of Verona, Italy)	Geographical education and peace. Suggestions from a contemporary interpretation of the CISV project
3.	Giacomo Zanolin; Giovanna Giulia Zavettieri (University of Milan; Iulm University, Italy)	European citizenship and terrorism. Educational paths between uniqueness and multiplicity of local cultures
4.	Monica Morazzoni; Giovanna Giulia Zavettieri (Iulm, University of Milan, Italy)	Negotiation and conflict. Re-educating the radicalized jihadists to the European citizenship

Session 3.1.3: (em)Powering Communities: the path to forging a new energy landscape? I Session Convenor(s): Eimear Heaslip Chair: Eimear Heaslip Time: 09:00 – 10:30 Venue: The View		
1.	Geraint Ellis; Jamie Baxter; Chad Walker (Queen's University, Belfast; University of Western Ontario, Canada)	Who is the 'community' in community wind energy research?
2.	Breffni Lennon & Niall Dunphy (University College Cork, Ireland)	Weaponising Place: contextualising civic mobilisation and the energy transition
3.	Tim Roesler (Philipps-Universität Marburg, Germany)	Self-empowerment of rural communities by implementing renewable energy heating infrastructure – The example of bioenergy village cooperatives in Germany
4.	Sophie Hou (Paris 1 Panthéon-Sorbonne University, France)	Housing, Energy Renovation and Energy Justice in Paris (France)

<p align="center">Session 3.1.4: Creative and Smart Cities in Europe I: Smart theory - Policies , concepts and measurement issues</p> <p align="center">Session Convenor(s): Tamás Egedy</p> <p align="center">Chair: Tamás Egedy (Hungarian Academy of Sciences)</p> <p align="center">Time: 09:00 – 10:30 Venue: Meeting Room 1&2</p>		
1.	Krisztina Varró; Damion J. Bunders (Utrecht University, Netherlands)	Bringing back the national to the study of globally circulating policy ideas: 'actually existing smart urbanism' in Hungary and the Netherlands
2.	Ondřej Slach; Lucie Hýllová; Petr Rumpel; Jan Ženka (University of Ostrava, Czech Republic)	Policy mobility of creative and smart cities in Czechia
3.	Alketa Aliaj (University of Bergamo, Italy)	The territorial capital of Lombardy: an “engine” of economic development and an activator of the Digital Innovation Hub
4.	Samuel Stehle; Rob Kitchin (Maynooth University, Ireland)	Real-Time Smart City Data and the Future of Official Statistics

<p align="center">Session 3.1.5: Exploring Regional Perspectives on Spatially Just Futures</p> <p align="center">Session Convenors: Marie Mahon; Mike Woods; Maura Farrell; John McDonagh & Pat Collins</p> <p align="center">Chair: Marie Mahon</p> <p align="center">Time: 09:00 – 10:30 Venue: Human Biology (Large Theatre)</p>		
1.	Catherine Hayes (Maynooth University, Ireland)	Attorneys of the Poor' : an ethnographic study of a selection of General Practitioners in rural Ireland
2.	Darren O'Rourke (Maynooth University, Ireland)	Regional health: A spatial perspective on health service governance, delivery and reform.
3.	Mark Boyle (Liverpool University, UK)	National Spatial Plans in an Age of Inequality
4.	Marie Mahon; Maura Farrell; John McDonagh; Pat Collins (NUI Galway, Ireland)	Exploring the region as a construct in Irish spatial planning; the influence of EU territorial cohesion policies

Session 3.1.8: International Circular Mobilities Session Convenor(s): Sándor Illés Chair: Sándor Illés (Active Society Foundation, Hungary) Time: 09:00 – 10:30 Venue: Aras Uí Chathail (G002)		
1.	Anna Sára Ligeti (Hungarian Central Statistical Office, Hungary)	Testing official statistical definitions of circular migration in practice: Demographic characteristics of circular migrants in Hungary
2.	Áron Kincses & Sándor Illés (Hungarian Central Statistical Office - Active Society Foundation)	Fluid circulation: event–system dilemma
3.	Csilla Petykó; Jácint Farkas & Adienne Nagy (BBS FHCT Tourism Department, Hungary)	Travel, as a device of accessibility
Discussion		

Session 3.1.9: Borders of populism in the European Union Session Convenor(s): Raffaella Coletti & Anna Casaglia Chair: Anna Casaglia (University of Trento, Italy) & Elena dell'Agnes (University of Milano-Bicocca, Italy) Time: 09:00 – 10:30 Venue: The Space		
1.	Christopher Lizotte (University of Helsinki, Finland)	From the ground up: visualizing European populist territorial imaginations
2.	Virginie Mamadouh (University of Amsterdam, The Netherlands)	The shadow of Brexit on the 2019 European electoral campaigns: Towards a political geography of “the new cleavage”
3.	Péter Reményi & Norbert Pap (University of Pécs, Hungary)	Re-bordering of the Hungarian South – geopolitics of the Hungarian border fence
4.	Raffaella Coletti (University of Rome La Sapienza, Italy)	Bordering practices and (counter) Europeanization in a shifting political landscape
5.	Kristjan Nemac (Science and Research Centre of Koper, Slovenia)	“Power to the people”: The importance of space governance for the empowerment of the community

Session 3.2.1: De-centring Infrastructures II Session Convenor(s): Jim White, Patrick Bresnihan, Arielle Hesse Chair: Jim White (Trinity College Dublin) Time: 11:00 – 12:30 Venue: Bailey Allen Hall		
1.	Arielle Hesse; Patrick Bresnihan & Jim White (Trinity College Dublin, Ireland)	Infrastructures and Contamination: Temporalities and Spatialities of Contaminated Drinking Water Supplies
2.	Patrick Brodie (Concordia University, Montréal, Canada)	Climate Extraction and Supply Chains of Data
3.	Patrick Bresnihan	Respondent
4.	Discussion	

Session 3.2.2: Teaching Europe and for Europe: Strategies for a geographical education in critical times I - Educational strategies, practices & curricula Session Convenor(s): Dino Gavinelli & Matteo Puttilli Chair: Emanuela Gamberoni (University of Verona) Time: 11:00 – 12:30 Venue: Cube and Stage		
1.	Marina A.Arshinova; Marina P. Korshunova; Natalia A. Alekseenko & Svetlana N. Mikheeva (Lomonosov Moscow State University, Russia)	Learning Europe through field training of young geographers
2.	Mary Kelly; Debbie Humphry; Pete Garside; Sonia Kumari & Harry Hodges (Kingston University London)	Pedagogy Through Civic Engagement: Three Case Studies
3.	Dino Gavinelli & Matteo Puttilli (University of Milan; University of Florence, Italy)	Promoting European values through photography and participation. Main results from a photo contest by the Italian Association of Geography Teachers.
4.	Discussion	

<p>Session 3.2.5: Enlightening Generational Renewal in Agriculture Policy: A Roadmap for CAP Post-2020</p> <p>Session Convenor(s): Shane Conway, Maura Farrell, Aisling Murtagh, John McDonagh, Marie Mahon</p> <p>Chair: Aisling Murtagh (NUI Galway, Ireland)</p> <p>Time: 11: – 12:30 Venue: Human Biology (Large Theatre)</p>		
1.	Anne Cassidy (Galway Rural Development, Ireland)	Female Successors in Irish Family Farming - Four Pathways to Farm Transfer
2.	Brian Leonard (Teagasc/NUI Galway, Ireland)	Risky Business: Farmer Perceptions of Economic Risk in Land Transfer Processes
3.	Cathal Geoghegan (NUI Galway, Ireland)	The Effect of Farmer Attitudes on Openness to Land Mobility
4.	Tomas Russell (University College Dublin, Ireland)	Climbing the Ladder: Examining the Changing Role of Succession as an Entry Route into Farming
5.	Shane Conway (NUI Galway, Ireland)	Unravelling the Human Side of Farm Succession and Retirement in Later Life: A Blueprint for Future Generational Renewal in Agriculture Policy

<p>Session 3.2.6: Place/territorial Identity Representations: Discourses, Images, Practices IV</p> <p>Session Convenor(s): Tiziana Banini and Oana-Ramona Ilovan</p> <p>Chair: Kinga-Xenia Havadi (Babes-Bolyai University - Cluj-Napoca) and Sander van Lanen (University of Groningen)</p> <p>Time: 11:00 – 12:30 Venue: Human Biology (Small Theatre)</p>		
1.	C. Innocenti (University of Montpellier, France)	Rural representations and poverty in Ariège
2.	S. Ancilli (Latium Region, Agency of Civil Protection, Rome, Italy)	Natural disasters and identity changes: insight the 2016/2017 earthquakes in Amatrice
3.	D. Phelan (Maynooth University, Ireland)	“This is our place”: the use of representation in the making of Hui places and identities in Beijing
4.	V. Albanese (Alma Mater University of Bologna, Italy)	Sentiment and Discourse Analysis, a case of e-participation to give value to territorial instances

Session 3.2.7: Historical Climatology Session Convenor(s): Conor Murphy Chair: Conor Murphy (Maynooth University, Ireland) Time: 11:00 – 12:30 Venue: Human Biology (G001)		
1.	Conor Murphy et al (Maynooth University, Ireland)	Wetter winters, drier summers: Real or data artefact
2.	Carla Mateus; Séamus Walsh & Mary Curley; Aaron Potito (NUI Galway & Met Éireann, Dublin)	Quality control of long-term daily maximum and minimum air temperature series in Ireland
3.	Séamus Walsh; Mary Curley; K. O'Regan; Dimitri Cernize; Paul McElvaney; Caroline Gibbons; Kieran Keown & Gerry Brady (Central Statistics Office, Ireland)	Challenges of Keying, Checking, and Restructuring 100 Years of Historical Meteorological Records
4.	Paul O'Connor; Conor Murphy & Tom Matthews (Maynooth University, Ireland & Loughborough University, UK)	Reconstructions of historical river flows for the island of Ireland.

Session 3.2.8: European Perspectives on Population and Migration Session Convenor(s): Mary Cawley Chair: Mary Cawley (NUI Galway, Ireland) Time: 11:00 – 12:30 Venue: Aras Uí Chathail (G002)		
1.	Camilla Spadavecchia & Jie Yu (Tilburg University, Netherlands)	Migration and wellbeing. A time geography approach to highly skilled migrants in Eindhoven (NL)
2.	Gabor Lados; Lajos Boros; Szabolcs Fabula; Zsófia Ilcsikné Makra; Annamária Uzzoli & Viktor Pál (University of Szeged, Hungary)	The role of family in the migration of health care workers: geographical perspectives and a case study from Hungary
3.	Jiří Nemeškal; Adam Klsák & Nina Dvořáková (Charles University, Prague)	Contemporary trends in population change and migration in Central Bohemia
4.	Branislav Bleha & Boris Vano (Comenius University, Slovakia)	Why Are Population Forecasts Uncertain? Migration as Source of Inaccuracy. A case of the V4 Group

<p>Session 3.3.2: Beyond the Ivory Tower: Bringing researchers, activists and community together in addressing complex sustainability challenges Session Convenor(s): Mary Greene, Paul O'Donnell, NUI Galway Chair: Mary Greene, Paul O'Donnell, NUI Galway Time: 13:45 – 15:15 Venue: Cube and Stage</p>		
PECHA KUCHA Presentations and Panel Discussion		
1.	Mary Greene (NUI Galway, Ireland)	Pedagogy as a medium for community engagement in sustainability transitions
2.	Paul O'Donnell (An Mheitheal Rothar)	Sustainable Enterprise and the Circular Economy
3.	Anne Schiffer (Leeds Beckett University, UK)	Design thinking as tool for participatory action and community development?
4.	Niall Dunphy & Breffni Lennon (University College Cork, Ireland)	Understanding Energy-related Social Mobilisation
5.	Connor McGookin (UCC, Ireland)	“Transition Dingle 2030” - reflecting on the challenges and opportunities of transdisciplinary collaboration
6.	Dirk Von Schneidemesser (Institute for Advanced Sustainability Studies Potsdam, Germany)	Street knowledge: Citizens in co-creative policymaking for sustainable urban mobility
7.	Áine Bird (NUI Galway, Ireland)	Burrenbeo Trust and place-based learning model
8.	Rory Hearne (Maynooth University, Ireland)	The potential role of research as transformative social change - crossing the boundaries of academia, knowledge co-production, policy and activism
9.	Chiara Certoma (Center for Sustainable Development, Dep. Political Science, Ghent University, Gent)	Co-creating, commoning, sharing. Digital participation for urban sustainability governance in Gent.
10.	Davide Sciacchitano	Officina di Cittadinanza: A Participatory Mapping Experience in Gemona, Italy
11.	Kathrin Kopke, Jeffrey Black , & Amy Dozier, UCC MaREI Ire	Stepping out of the Ivory Tower for Ocean Literacy
12.	Ruth Craggs, Catherine Gorman, Kevin Griffin, Ziene Mottiar Dr Bernadette Quinn, Deirdre Quinn, & Theresa Ryan, Technological University Dublin, Ireland	Sustainable tourism through engaged teaching practice

Session 3.3.3: Wind energy – bringing the uncertainties into focus Session Convenor(s): Cristian Suteanu and Adel Merabet Chair: Cristian Suteanu and Adel Merabet, Saint Mary's University, Halifax, Canada Time: 13:45 – 15:15 Venue: The View		
1.	Angélique Palle (Institute for Stratégic Research, Paris)	Integration of variable energy sources (solar, wind) into power networks, spatial aspects of research collaboration and current modelling trends
2.	Meftah Elsaraiti and Adel Merabet (Division of Engineering, Saint Mary's University, Halifax, Canada)	Saint Mary's University Canada Wind Speed Forecasting Using ARIMA Model
3.	Enda O'Brien; Alastair McKinstry; Paul Nolan; Adam Ralph (Parallel Programming Services, ICHEC, Ireland)	An automated wind-speed forecasting system for a wind-farm in southwest Ireland
4.	Rebecca Windemer (Cardiff University, UK)	What happens to wind farms at the end of their consented life?

Session 3.3.5: Approaches to European Rural Development: Looking Towards 2021 Session Convenor(s): Aisling Murtagh, Maura Farrell, Shane Conway, Marie Mahon, John McDonagh Chair: Shane Conway (NUI Galway, Ireland) Time: 13:45 – 15:15 Venue: Human Biology (Large Theatre)		
1.	Jack McCarthy (Teagasc Rural Economy and Development Programme & UCD< Ireland)	Boundaries and co-decision making in multi-actor policy design: A case study from Ireland's EIP Initiative
2.	Oskar Wolski & Marcin Wojcik (Department of Regional and Social Geography, University of Lodz, Poland)	Smart Villages Approach: New Challenges at the Local Level
3.	Seema Arora-Jonsson (Swedish University of Agricultural Sciences, Uppsala)	Crises of Nordic Rural Research? Where are we going?
4.	Verena Berard; Margaret O'Riordan,; Fergal O'Dowd & Jackie Hunt (Galway Mayo Institute of Technology, Mayo Campus, Ireland)	Hill farmers' attitudes toward agri-environmental schemes in the North- Connemara uplands and Slieve Aughty Mountains
5.	Aisling Murtagh; Maura Farrell; Shane Conway; Marie Mahon & John McDonagh (NUI Galway, Ireland)	LEADER and vernacular expertise in rural development

Session 3.3.6: Place/territorial Identity Representations: Discourses, Images, Practices V Session Convenor(s): Tiziana Banini and Oana-Ramona Ilovan Chair: Tiziana Banini (Sapienza University of Rome) and Oana-Ramona Ilovan (Babes-Bolyai University - Cluj-Napoca) Time: 13:45 – 15:15 Venue: Human Biology (Small Theatre)		
1.	F.M. Merciu, A-L. Cercleux; M. Paraschiv; E. Bogan (University of Bucharest, Romania)	Evaluation of the territorial identity elements of the Romanian small and medium-sized industrial towns from the perspective of cultural valorisation
2.	F. Morel-Doridat (University of Lorraine, France)	Population’s representations of territorial shrinkage in a cross-border context
3.	A. Peritz, L.M. Carr (NUI Galway, Ireland)	Iron Men on Wooden Boats: Connection and Isolation between Local Culture and the Sea in Coastal Donegal
4.	Ofori Adwoa Serwaa (Trinity College Dublin, Ireland)	Territorial identity, land rights and the desire to move: a study of the Ananekrom and Dukusen communities of the Asante Akim North District of Ghana.

Session 3.3.7: Hydrology and Society Session Convenor(s): Conor Murphy Chair: Conor Murphy (Maynooth University, Ireland) Time: 13:45 – 15:15 Venue: Human Biology (G001)		
1.	Ciaran Broderick; Conor Murphy; Rob Wilby; Tom Matthews; Christel Prudhomme; Mark Adamson (Maynooth University, Loughborough University, European Centre for Medium Range Weather Forecasts, Office of Public Works)	A scenario-neutral approach to flood risk adaptation
2.	Teresa Hooks; Geertje Schuitema; Frank McDermott (UCD, Ireland)	The role of control in private well owners risk perceptions towards their water quality
3.	Daire Quinn (Maynooth University, Ireland)	Seasonal hydrological forecasting skill of persistence in Irish catchments
4.	Mary Bourke (Trinity College Dublin, Ireland)	Natural water retention measures in Ireland: A new initiative
5.	Jacky Croke; Chris Thompson & Daryl Lam (University College Dublin, Ireland; Seqwater, Brisbane Queensland; Water Technology, Brisbane, Queensland, Australia.)	Floods Down under: the hydrology and catchment response of some of Queensland’s largest floods.

Session 3.3.8: Influence of local context on demographic behaviours Session Convenor(s): Mathieu Buelens Chair: Mathieu Buelens (Université Libre de Bruxelles, Belgium) Time: 13:45 – 15:15 Venue: Aras Uí Chathail (G002)		
1.	Maria Castiglioni & Agnese Vitali (University of Padova & University of Trento, Italy)	The geography of secularization and reproductive behaviour. Continuity and change in a Catholic setting (North-Eastern Italy, 1946-2008)
2.	Yoann Doignon; Thierry Eggerick Ester Rizzi Université Catholique de Louvain	The spatial diffusion of the Second Demographic Transition: spatio-temporal analysis in France and Belgium since 1970
3.	Olof Stjernström & Geir-Olav Knappe (Nord university, Norway)	The Geography of separated families
4.	Mathieu Buelens (Université Libre de Bruxelles, Belgium)	Influence of local context on fertility : understanding urban and neighbourhood level fertility habits

Session 3.3.9: Paleoenvironmental Change Session Convenor(s): Karen Molloy & Karen Taylor Chair: Karen Taylor (NUI Galway, Ireland) Time: 13:45 – 15:15 Venue: The Space		
1.	A.P. Potito; L. Yuxin; D.W. Beilmen; K. Molloy & T. Ya (NUI Galway, Ireland)	Effects of atmospheric pollution on a protected high-elevation Tibetan Plateau lake
2.	Megan Dolan (NUI Galway, Ireland)	Resolving the structural and environmental history of buried karst between Lough Corrib and Galway City, Ireland
3.	Karen Molloy & Chique Carlos (NUI Galway, Ireland)	The interpretation of pollen assemblages from Medieval deposits within Galway City
4.	Helen Shaw; Eline van Asperen; Jason Kirby (Maynooth University; Durham University & Liverpool John Moores University)	Dung fungus: how does it represent the grazing record?

Session 3.4.1: Irish Geography: Biographical reflections_ Session Convenor(s): Niamh Moore-Cherry; Mary Gilmartin; Rob Kitchin and Mary Bourke Chair: Niamh Moore-Cherry (UCD, Ireland) Time: 15:45 – 17:15 Venue: Bailey Allen Hall		
1.	Panel Session	Panellists include: <ul style="list-style-type: none"> • Mark Boyle • Arlene Crampsie • Joanne Ahearn
Further details to follow		

Session 3.4.2: Beyond the Ivory Tower: Bringing researchers, activists and community together in addressing complex sustainability challenges Session Convenor(s): Mary Greene, Paul O'Donnell, NUI Galway Chair: Mary Greene, Paul O'Donnell, NUI Galway Time: 15:45 – 17:15 Venue: Cube and Stage		
1.		<ul style="list-style-type: none"> • Session related to 3.4.1 • World cafe group discussions • Panel discussion

Session 3.4.3: Environmental Geographies Session Convenor(s): Henrike Rau Chair: Henrike Rau (LMU Munich, Germany) Time: 15:45 – 17:15 Venue: The View		
1.	Laura Devaney; Diarmuid Torney & Pat Brereton (Dublin City University, Ireland)	Re-imagining citizen engagement in climate policy landscapes: a content analysis of written submissions to the Irish Citizens' Assembly
2.	Alexandra Revez; Gerard Mullally; Niall Dunphy; Clodagh Harris (University College Cork, Ireland)	Imagination and imaginary in climate change research
3.	Ibama Brown (Queen's University Belfast)	An analysis of power relations in flood disaster resilience in Rivers State, Nigeria
4.	Basak Tanulku (Independent Scholar, Istanbul, Turkey)	The paper is entitled: The English Lake District: Where culture and wildness meet
5.	Murphy, E., Walsh, P.P. (UCD, Ireland)	Monitoring sustainability progress and the SDG data problem

Session 3.4.4: Physical Geography and Human Geography: Twins or Stepsisters? The relations between the two branches of geographic science in European scientific communities Session Convenor(s): Lorenzo Bagnoli, Pierluigi Brandolini Chair: Lorenzo Bagnoli (Università di Milano – Bicocca) & Pierluigi Brandolini (Università di Genova) Time: 15:45 – 17:15 Venue: Meeting Room 1&2		
1.	Lorenzo Bagnoli; Pierluigi Brandolini (Università di Milano-Bicocca; Università di Genova, Italy)	Introduction to the Session
2	Eleonora Gioia, & Fausto Marincioni, (Università Politecnica delle Marche)	Geography of a disaster: mitigating floods improving risk perception
3	Yuri Perfetti & Maria Luisa Ronconi (University of Calabria, Italy)	From the ancient village to the new town: the relocation of Cavallerizzo (North Calabria, Italy)
4	Tamás Telbisz & László Mari (Department of Physical Geography, Eötvös Loránd University, Budapest, Hungary); Margit Kószegi & Zsolt Bottlik (Department of Regional Science, Eötvös Loránd University, Budapest, Hungary)	Lessons learnt from joint physical and social geographic projects focussing on karst terrains
5.	Hervé Regnauld, Patricia Limido and Caroline Cieslick (University Rennes 2, France)	Physical, human or aesthetical geography?
6.	Cristian Suteanu (Saint Mary's University, Halifax, Canada)	The world is full: persistence, change, and nonlinearity in Parmenidean perspective

Session 3.4.5: The Changing Dynamics of Rural Territories Session Convenor(s): Breandán Ó Caoimh Chair: David Meredith Time: 15:45 – 17:15 Venue: Human Biology (Large Theatre)		
1.	Caroline Crowley	Irish agriculture, the New Rural Paradigm and Territorial Cohesion – grounds for hope.
2.	Johann Gallagher	Rethinking rural service provision: Promises, Perspectives and Practice
3.	Karen Keaveney	Towards Planning-Led Rural Housing?: Scapegoats, Legacies, and Ghosts of the Past
4.	Breandán Ó Caoimh	Dismantling the New Rural paradigm - Rural Development Practitioners' Experiences and Perceptions of Contemporary Governance.

Session 3.4.6: Repealing the Eighth		
Session Convenor(s): Karen Till, Gerry Kearns, Claire McGing; Maynooth University		
Chair: Gerry Kearns (Maynooth University, Ireland)		
Time: 15:45 – 17:15		Venue: Human Biology (Small Theatre)
1.	Lorna O Hara (Maynooth University, Ireland)	Art, embodiment and new technologies in the Irish abortion referendum
2.	Karen Till (Maynooth University, Ireland)	Canvassing as Feminist Pedagogy
3.	Gerry Kearns and Sasha Brown (Maynooth University, Ireland)	The Electoral Geography of Repeal
4.	Discussion	

Session 3.4.7: Building coastal resilience for current and future climates		
Session Convenor(s): Eugene Farrell		
Chair: Kevin Lynch		
Time: 15:45 – 17:15		Venue: Human Biology (G001)
1.	Tayanah O'Donnell (Future Earth/ANU/RMIT University, Australia)	Exploring a coastal lawscape
2.	Eugene Farrell (NUI Galway, Ireland)	Enablers and barriers to build coastal community resilience
3.	Chen Suo; Eugene McGovern; Alan Gilmer (Technology University Dublin, Ireland)	Coastal dune vegetation mapping using a multispectral sensor mounted on an UAS
4.	Discussion	

Session 3.4.8: European Perspectives on Economic and Regional Development		
Session Convenor(s): Pat Collins		
Chair: Pat Collins (NUI Galway, Ireland)		
Time: 15:45 – 17:15		Venue: Aras Uí Chathail (G002)
1.	Arnaud Serryd & Lilian Loubet (University Le Havre Normandy, France)	Governance process in European medium size port cities under actors' eyes
2.	Lucia Škamlová & Vladimír Bačík (Comenius University, Bratislava, Slovakia)	The challenges of removing white places in the Slovak countryside - reality or distant future?
3.	Pierre-François Wilmotte & Jean-Marie Halleux (Université de Liège, Belgium)	Firm productivity and territorial resources: Evidence from Wallonia (Belgium)
4.	Dilovar Haydarov; Cathal O'Donoghue; Mary Ryan & Chaosheng Zhang (NUI Galway & Teagasc, Ireland)	Predicting Geographical Distribution of Farm Profit by Random Forest Algorithm: A Case Study of Irish Pastoral Based Livestock Systems

Saturday May 16th 2019

Session 4.1.1: Re-Imagining Places and Landscapes through Walking Practices and Methodologies I - Walking with troubled pasts Session Convenor(s): Andrew G. McClelland; Georgina Perryman; Joseph S. Robinson Chair: Georgina Perryman (Maynooth University)		
1.	Joseph S. Robinson & Andrew G. McClelland, (Maynooth University & University of Liverpool)	Troubling Places: Walking the ‘troubling remnants’ of post-conflict space
2.	Michal Huss, (University of Cambridge)	Walking through Landscapes of Displacement: The Spatial Aesthetics of Refugee-Guided Tours
3.	Richard White (Bath Spa University)	Sweet Waters: Walking-with reluctant heritage
4.	Joseph Robinson (Maynooth University)	“Suitable for a wide range of uses:” Remembering and disappearing institutional abuse in Northern Ireland
5.	Soledad Martinez & Tauri Tuvikene (University College London, UK & Tallinn University, Estonia)	Walking as a practice and a method for urban and landscape studies

Session 4.1.2: Legal Geographies Session Convenor(s): Frank Houghton Chair: Frank Houghton (Limerick Institute of Technology, Ireland) Time: 09:00 – 10:30 Venue: Cube and Stage		
1.	Frank Houghton (Limerick Institute of Technology)	Language Diversity and the Impact of Tobacco Control Combined Warnings: the Potential of Meso-Geographical Approaches
2.	Louise Sarsfield Collins (Maynooth University, Ireland)	Campaigning for Legal Change: Igbtqi activism in South Africa
3.	Sinenhlanhla Memela (Rhodes University, South Africa)	Female Genital Mutilation in South Africa
4.	Discussion	

Session 4.1.5: Future Proofing Rural Communities: The Importance of Educating Rural Youth Session Convenor(s): Sinéad Flannery, Dr Tomás Russell, Dr Karen Keaveney, Chair: Brendan O'Keeffe Time: 09:00 – 10:30 Venue: Human Biology (Large Theatre)		
1.	Sinéad Flannery: (University College Dublin , Ireland)	Important Role of Vocational Agricultural Education in Developing Rural Communities and Engaging with Rural Youth
2.	Shane O'Sullivan & Irma Potočnik Slavič (Limerick Institute of Technology, Ireland; University of Ljubljana, Slovenia)	Developing Innovative VET Opportunities in Rural Geography: A Case Study in Transnational Education in LEADER Implementation
3.	Karen Keaveney: (University College Dublin , Ireland)	Contemporary Challenges in Irish Agricultural Education
4.	Tomás Russell: (University College Dublin , Ireland)	The role of Agricultural education in the transfer of the family farm
5.	Marion Beecher, Monica Gorman, Paidi Kelly and Brendan Horan: (Teagasc and University College Dublin , Ireland)	Agricultural Science in Secondary Schools and Attitudes of Irish Adolescents to Careers in Dairy Farming

Session 4.1.6: Academic Freedom and Researcher Mobility – Risks and Opportunities in International Field Research Session Convenor(s): Gisele E. O'Connell Chair: TBC Time: 09:00 – 10:30 Venue: Human Biology (Small Theatre)	
1.	Roundtable Panel Discussion: Panellists include: <ul style="list-style-type: none"> • Bora Isyar • Dean Phelan (Maynooth University) • Mary Greene (NUI Galway) • Gisele E. O'Connell (Durham University) • Representative from Scholars at Risk (NUI Galway) *This line-up is subject to change

Session 4.2.1: Re-Imagining Places and Landscapes through Walking Practices and Methodologies II - Walking the lived environment Session Convenor(s): Andrew G. McClelland; Georgina Perryman; Joseph S. Robinson Chair: Andrew McClelland (University of Liverpool)		
1.	Liam Heaphy (University College Dublin, Ireland)	Around the house, and up the town: rural place attachment and sustainable housing
2.	Aimee Ambrose (Sheffield Hallam University, UK)	Walking with Energy: overcoming energy invisibility through research participation
3.	Laura Denning (Bath Spa University, UK)	#ethnohydro
3.	Lydia Halcrow (Bath School of Art and Design, UK)	Walking, mapping, recording: a visual arts response
4.	Josie Jolley (University of Sussex, UK)	Walking as wayfinding

Session 4.2.2: Ageing Mobilities in Urban Environments Session Convenor(s): Miguel Padeiro Chair: Miguel Padeiro (University of Coimbra, Portugal) Time: 11:00 – 12:30 Venue: Cube and Stage		
1.	Hannah Grove; Jan Rigby; Catriona Murphy (Maynooth University & Dublin City University)	Exploring the everyday routines, interactions and experiences of older people in Dublin: to what extent does their local environment support 'ageing well'?
2.	Miguel Padeiro (CEGOT - University of Coimbra, Portugal)	Ageing Mobilities in Urban Environments: Patterns, Drivers, and Personal Well-Being in an Accelerating World Age-friendly environments and older adults' mobility: preliminary results of a qualitative study into planning orientations and planners' views
3.	Discussion	

<p align="center">Session 4.2.3: The Future for Peatlands II Session Convenor(s): John Connolly & Alexandra Barthelmes Chair: John Connolly (Dublin City University, Ireland) & Alexandra Barthelmes (Greifswald University, Germany) Time: 11:00 – 12:30 Venue: The View</p>		
1.	Kate Flood; Marie Mahon & John McDonagh (NUI Galway, Ireland)	The emerging role of cultural ecosystem services in conserving Irish peatlands
2.	Ruchita Ingle; Matthew Saunders (Trinity College Dublin, Ireland)	Assessing the impacts of climatic variability on Gross Primary Production (GPP) of a raised bog using eddy covariance flux measurements and satellite data-driven models
3.	Raymond Flynn (Queen's University Belfast)	Water, Economics and Blanket Bog Conservation.
4.	John Connolly (Dublin City University, Ireland)	Land Cover on peatlands in Europe (case studies from Ireland and Germany)
<p align="center">Session 4.2.4: Elections, Place and Politics: New Directions in Electoral Geography II Session Convenor(s): Claire McGing Chair: Claire McGing (Maynooth University, Ireland) Time: 11:00 – 12:30 Venue: Meeting Room 1&2</p>		
1.	Adrian Kavanagh (Maynooth University, Ireland)	New Directions in Electoral Geography A Geography of Candidate Selection for the 2019 Local Elections in the Republic of Ireland
2.	William Durkan (Maynooth University, Ireland)	The Impact of Socioeconomic Factors on Electoral Participation: Changing Spaces in Irish General Election Campaigns 2007-2016
3.	Caoilfhionn D'Arcy (Maynooth University, Ireland)	The impact of electoral systems on candidate selection in Northern Ireland political parties and elections from 1982 to present.
4.	Vida György (University of Szeged, Hungary)	The dynamic theoretical and methodological approaches of the electoral bias, illustrated by the Hungarian case

Session 4.2.6: Participatory Action Research (PAR): Navigating Multiple Researcher Positionalities Session Convenor(s): Elaine Williams Chair: Elaine Williams (NUI Galway, Ireland) Time: 11:00 – 12:30 Venue: Human Biology (Small Theatre)		
1.	Elaine Williams (NUI Galway, Ireland)	Introduction: Navigating multiple researcher positionalities in the Burren
2.	Rachel Mc Ardle (Maynooth University, Ireland)	Flexible Activist Research Case Study Design
3.	John Heffernan (Swansea University, UK)	Researching on eggshells: risk avoidance and its impact on PAR with children and young people
4.	Rory Hearne (Maynooth University)	Empowerment through the co-construction of new knowledges: reflections on applying the Participatory Action Human Rights and Capability Approach with homeless families in Dublin

Session 4.2.7: Spatial Analysis of the Earth's Surface Chair: Paul Kilgarriff (Luxembourg Institute of Socio-Economic Research) (TBC) Time: 11:00 – 12:30 Venue: Human Biology (G001)		
1.	Paul Kilgarriff; Remi Lemoy & Geoffrey Caruso (Luxembourg Institute of Socio-Economic Research)	Change in Artificial Land Use over time across European Cities: A rescaled radial perspective
2.	Konrad Metzger; Chaosheng Zhang & Karen Daly (NUI Galway; Teagasc Environmental Research Centre, Johnstown Castle, Wexford, Ireland)	The use of mid-infrared soil spectroscopy as an alternative to laboratory extraction for the determination of lime requirement
3.	Haofan Xu; Alecos Demetriades; Clemens Reimann; Juan Jiménez; Juliane Filser & Chaosheng Zhang (NUI Galway, Ireland)	Identification of the co-existence of low total organic carbon (TOC) contents and low pH values in agricultural soils in north-central Europe using hot spot analysis based on GEMAS data
4.	Azucena Jiménez-Castañeda 1,2,3 ; Rowan Fealy; Stuart Green & Gerald Mills (Maynooth University; Teagasc (Spatial Analysis), Ashtown, Ireland; University College Dublin, Dublin, Ireland)	A meteorological weather radar open source processing chain.

Session 4.2.8: European Pilgrimage: new departures and old routes Session Convenor(s): Richard Scriven Chair: Richard Scriven (NUI Galway, Ireland) Time: 11:00 – 12:30 Venue: Aras Uí Chathail (G002)		
1.	Andreas Voth (RWTH Aachen University, Germany)	The revitalization of the Camino Mozárabe in Almería (Spain) – Pilgrimage to Santiago de Compostela from the South
2.	Lucrezia LOPEZ; Enrico NICOSIA; Rubén C. LOIS GONZÁLEZ (University of Santiago de Compostela, Spain; University of Messina, Italy)	Studying European Pilgrimage Routes. A Methodological Approach.
3.	Richard Scriven (NUI Galway, Ireland)	Walking pilgrimages: encountering culture and wellbeing on the path
4.	Discussion	

Poster Session	
Details Forthcoming	

Meeting Schedule			
Day	Time	Venue	Event
To Be Confirmed			