Co-funded by the Erasmus+ Programme of the European Union

Alien Project Living Lab #1 05-09.12

directions, tickets maps, schedule study visits, contacts

ATHENS 2016 #INNOVATHENS

ALIEN project summary

Advanced Learning and Inclusive EnviroNment (ALIEN) for Higher Education through greater knowledge and understanding of migration processes

The project aims at contributing to greater equity and social cohesion within Europe, through a series of knowledge-exchange activities with diverse stakeholders (academics, national and local authorities, migrant community organisations) and through the understanding of complexities of migration flows.

Given the critical context of the current refugee crisis in Europe the projects objectives are:

- To advance young people inter-cultural competences, knowledge and understandings of migration through transnational, multi and interdisciplinary collaboration of academic staff, migrant organizations and postgraduate students.

- To develop engagement of Higher Educational Institutions (HEIs) with local and international migrant organizations as well as regional authorities to build bridges and share knowledge, good practices and raise awareness of issues around migration.

Through:

- Innovative education methods focusing on migration issues from the perspective of particular social science discipline including Economics, Education, Politics/ Sociology/Social Policy and Social Work.

- A Community of Practice, created around open access virtual platform (i.e. e-modules, examples of teaching activities and assessment strategy) for use and

- Handbooks of education methodologies and scenarios for workshops materials for direct use in the teaching curriculum.

Living Labs will work as interactive think tanks, where issues & opinions of public concern related to migration will be discussed.

Living labs will serve as an input for the projects' learning materials and thus they will operate as the meeting point of the diverse stakeholders of the project and they will involve interchange of ideas, methodology forming and collection of data.

The project involves partnership institutions based in Poland (Polish Japanese Academy of Information Technology, Warsaw School of Economics), UK (Glyndwr University and University of the West of Scotland), Finland (Aalto University) and Greece (Technopolis – City of Athens).

contacts alien@innovathens.gr

project coordinators: Maria Florou Katerina Antonaki

monitoring person: Sophia Manika

administration issues: Pinelopi Sakellaridi

Technopolis - City of Athens 100, Pireos str. 118 54, Gazi - Athens T. (+30) 213 0109300 F. (+30) 213 0109312 http://www.technopolis-athens.com/

#INNOVATHENS: T. (+30) 213 0109300 http://www.innovathens.gr/

welcome to Athens

directions from the airport to city center (SYNTAGMA square)

Train (metro line) Blue metro line, SYNTAGMA station.

Time schedule every day from 6:30 until 23:30 (frequency: every 30 minutes) link: http://www.stasy.gr/index.php?id=67&L=1 Bus Bus line X95 (AIRPORT to SYNTAGMA).

Time schedule every day from 00:10 until 23:55 (frequency: every 15-20 minutes) link: http://www.oasa.gr/content.php?id=airlines&lang=en

ticket prices from/to the airport

Train (metro line)

1 person (one way): € 10 2 persons (one way): € 18 3 persons (one way): € 24 1 person tourist ticket valid for 3 days for all modes including airport transfer: € 22

Bus

1 person (one way): € 6

general transportation info

Ticket prices for all modes

l person (valid for 90 mins): € 1.40 l person (valid for 24 hours): € 4.50 l person (valid for 5 days): € 9 link: http://www.stasy.gr/index.php?id=71&L=1 Time schedule (train) Sunday to Thursday, 5:30 until 00:00 Friday to Saturday, 5:30 until 02:00

Time schedule (bus) Use the link below link: http://telematics.oasa.gr/en/#main

welcome to INNOVATHENS

directions to Technopolis City of Athens (#INNOVATHENS)

Train (metro line) Blue metro line, KERAMEIKOS station

Bus

Bus lines 049, 815, 838, 914, Β18, Γ18 FOTAERIO stop **Trolley** Trolley line No 21 from OMONOIA square FOTAERIO stop

Taxi Use the taxibeat application. Download here: https://play.google.com/store/apps/ details?id=gr.androiddev.taxibeat&hl=en

metro line map (KERAMEIKOS station)

link: https://www.ecmp2016.org/uploads/metro-stations.jpg

Technopolis City of Athens (#INNOVATHENS) map

8

living lab #1 schedule

Monday 05/12

10

Ground floor INNOVATHENS	10:00 - 10:30	Opening of the workshop Ewa Satalecka (PJAIT) Katerina Antonaki (TECHNOPOLIS CoA)	
	10:30 - 11:00	Getting to know each other: Integration activity Ewa Satalecka (PJAIT)	
	11:00 - 11:15	Questionnaire for students Kinga Garnette-Skorupska (PJAIT) Marta Pachocka (WSE)	
	11:15 - 11:30	COFFEE BREAK	
	11:30 - 13:30	Introductory interactive session on migration Marta Pachocka (WSE)	
	13:30 - 14:30	LUNCH BREAK	
	14:30 - 15:30	Dividing students into groups + Topic selection Marta Pachocka (WSE)	
	15:30 - 16:15	How to work on a project: Project planning and management Ewa Satalecka (PJAIT) Adam Cooke (GLYNDWR)	
	16:15 - 16:30	COFFEE BREAK	
	16:30 - 16:50	Presentation of the project: Geranium_files Katerina Antonaki (Graphic Designer) Natassa Pappa (Graphic Designer)	
	16:50 - 17:10	Oral history documentaries as a tool for encouraging reflection on migrant communities: the case of Gerani in Athens Andromachi Gazi (Assistant Professor at Panteion University of Social and Political Sciences)	
	17:10 - 17:30	The domino effect (short documentary) Olympia Exarchou (Cultural Anthropologist)	
	17:30 - 18:00	Examples of social design projects Ewa Satalecka (PJAIT) Maria Leinvuo (AALTO) Adam Cooke (GLYNDWR)	
	18:00 - 18:30	Thank you - Deciding time slots for the study visits Ewa Satalecka (PJAIT)	
Meeting room, 1st floor INNOVATHENS (staff)	18:30 - 19:30	Kick-off meeting and discussion	
'Gaz a l'eau' cafe Technopolis	19:30	A glass of warm wine and a snack under the Christmas Tree	

Tuesday 06/12

City Hall of Athens	9:00	Kick-off
63 Athinas str.	9:30 - 10:15	The refugee issue challenges and perspectives for the Municipality of Athens Lefteris Papagiannakis (Vice Mayor on migrant and refugee affairs of Municipality of Athens)
	10:15 - 11:00	'Relocation Scheme Program' as implemented by MoA (ADDMA) for UNHCR Sani Paraskevopoulou (Project Manager)
	11:30 - 12:30	Site visit to Elaionas Refugee camp (87 Agiou Polikarpou str.)
	13:00 - 14:00	LUNCH BREAK
Ground floor INNOVATHENS	14:00 - 15:00	Presentation of the project: The Museum Without a Home: An exhibition of hospitality Panos Petropouleas (Associate Creative Director Bold Ogilvy Greece) Renata Rendon (Advocacy & Policy Lead Oxfam in Greece)
	15:00 - 16:00	Amnesty international presentation Herakles Spyridon Actypis (Head of Amnesty International Greece)
	16:00 - 16:15	BREAK
Meeting room, 1st floor INNOVATHENS (staff)	16:15 - 17:15	Teacher's workshop - Part 1: Discussion of the Method's book + teaching outcomes Kinga Garnette-Skorupska (PJAIT)
	17:15 - 18:30	Staff meeting: Web site ALIEN and Visual Identity of ALIEN project
		STUDY VISITS (students)
	17:00 - 18:00	Federation of Albanian Associations in Greece (38 Kapodistriou str. & 3rd Septemvriou str.)
	17:00 - 18:00	Sudanese Refugees Association in Greece (4 Nikopoleos str. (Koliatsou square) 1st floor)
	18:00 - 19:00	Federation of Albanian Associations in Greece (38 Kapodistriou str. & 3rd Septemvriou str.)
	18:00 - 19:00	Community of Afghanistan (35 Chalkokondili str.)

living lab #1 schedule

Wednesday 07/12

Meeting point: Metropolitan Square (staff)	9:00 - 12:00	"The reception" Alexandros Mistriotis
		STUDY VISITS (students)
	8:45 - 12:00	Melissa network (18 Feron str. (at Victoria square) 1st floor)
	10:30 - 11:30	Generation 2.0 for Rights Equality & Diversity (3-5 Anaxagora str. Romantso)
	10:30 - 11:30	Greek forum of Migrants (81 Patision str.)
	12:30 - 13:30	Greek forum of Migrants (81 Patision str.)
	12:30 - 13:30	Greek forum of Refugees (12 Navarchou Notara str.)
	13:30 - 14:30	Greek forum of Refugees (12 Navarchou Notara str.)
Meeting room, 1st floor INNOVATHENS (staff)	13:00 - 14:30	Teacher's workshop Part 2: SLACK workshop: Present Slack - Show how to work with it and which are the benefits + Activity design exercise Kinga Garnette-Skorupska (PJAIT)
	14:30 - 15:30	LUNCH BREAK
Samsung Lab INNOVATHENS	15:30 - 16:00	Group work + Work on the project Summing up site visits, inspirations and ideas
	16:00 - 17:00	10 min presentations: Results of the site visits + Ideas for the projects + Ideas for the visual identity
Meeting room, 1st floor	17:00 - 17:30	Summing up the day / Evaluation form
INNOVATHENS (staff)	17:30 - 19:00	Teachers' workshop Part 3: Outlines of manuals for migration and design / goals Kinga Garnette-Skorupska (PJAIT)

Thursday 08/12

Meeting room, 1st floor INNOVATHENS (staff)	10:00 - 12:00	Staff meeting about the program in general: Clear next steps in detail + Organisational issues + Summer camp
		STUDY VISITS (students)
	10:30 - 11:30	Generation 2.0 for Rights Equality & Divercity (3-5 Anaxagora str. Romantso)
	10:30 - 11:30	SolidarityNow (2 Domokou str.)
	10:30 - 11:30	Munting Nayon Cultural Education Center (Kindergarden) (6 Agiou Louka str. & Kyparissou str.)
	13:30 - 14:30	LUNCH BREAK
Samsung Lab INNOVATHENS	14:30 - 15:15	Studio work: Students work on their project
	15:00 - 16:00	15 mins project progress presentations + First ideas + Visual identity proposals
	16:00 - 17:00	How to take it further: Ideas how the students continue with their projects online (brainstorming)
Meeting room, 1st floor INNOVATHENS (staff)	17:00 - 18:00	Summing up the day / Evaluation form

Friday 09/12

Questionnaire for students Questionnaire on the workshop Kinga Garnette-Skorupska (PJAIT) Marta Pachocka (WSE)
Feedback about the workshop
Closing - Thank you for your hard work!
EARLY LUNCH
Departure

participants

professors

Adam Cooke (GLYNDWR)

Senior Lecturer in Design Communication a.cooke@glyndwr.ac.uk

Adam Cooke was born in 1973 and lives in Liverpool, United Kingdom. Studying Fine Art at UCA, University for the Creative Arts. Completing his Masters in Interactive Multimedia Arts at John Moores University, Liverpool. He is currently Senior Lecturer in Design Communication at School of Creative Arts, Glyndwr University. His research explores open technologies in a community context.

Ewa Satalecka (PJAIT) Professor at PJAIT ewasatalecka@pjwstk.edu.pl

Ewa Satalecka is Professor at Polish-Japanese Academy of Information Technologies in Warsaw and leader of its motion typography class. She represents Poland on the international forum of ATypI (International Typography Association). Satalecka organizes international design workshops, conferences, and exhibitions of typography and information design. Her work includes kinetic typography installations presented at the "Liquid Page" Symposium in Britain's Tate (2008) and as a part of the international "Moving Type" Exhibition in the Gutenberg Museum, Mainz, Germany (2011). Edited by Satalecka: MOTYF2013, MOTYF2014, Fajrant (available on issuu, prized TDC 2012 certificate). Her articles were included in Very Graphic: Polish designers of the 20th Century, edited by Jacek Mrowczyk, (IAM, 2015) and 365xtypo: 365 stories on type, typography, and graphic design, edited by Linda Kudrnovska (Etapes, 2015).

Katerina Antonaki (Technopolis City of Athens)

Creative director antokaterina@mail.com

Katerina Antonaki is an independent graphic designer and researcher. She has been a visiting lecturer at Graphic Design Department, TEI of Athens for 3 years. Her work ranges from brand identity and editorial design, to spatial design. Along with her design practice, she is involved in education and urban research projects.

Her research interests include, the activist role of graphic design (the visual and textual aspects of communication) at the social and political level, disruptive actions in public space, the role of spontaneity in design process and design methodologies. She has studied in London, Helsinki and Athens and she holds an "MA in Design Critical Theory and Practice" from Goldsmiths University of London. She is an IKY scholar. Her practice and research has been presented in international conferences and exhibitions. She lives and works in Athens.

Kinga Garnette-Skorupska (PJAIT)

kingasko@gmail.com

Kinga graduated from the University of Warsaw with a Master's Degree in Linguistics. Since then she has worked as a business assisstant, ESL teacher and IT trainer, translator and web designer - often integrating these areas in creative ways. She is interested in web technologies, games and education, as well as popular science. Moreover, she is a Polish Language Coordinator in the TED Translators project and a member of TEDxWarsaw team. In the Alien project she works as a teaching methodology designer and advisor. Feel free to talk to her about the use of games and web tools for education, organizing TEDx events and any of your interests

Maria Leinvuo (AALTO)

maria.leinvuo@aalto.fi

Maria Leinvuo has a background in design research and strategy. In Aalto University Maria collaborates with external companies and public sector organisations and is responsible for multi-disciplinary student projects. She holds masters degree both in media studies (University of Helsinki) and anthropology (University College London) and currently works also as a service designer.

Marta Pachocka (WSE)

marta.pachocka@gmail.com

Marta PACHOCKA holds a PhD in Economics (2013). Assistant Professor at the Department of Political Studies of the Collegium of Socio-Economics of the Warsaw School of Economics (WSE). Coordinator of the project EUMIGRO - "Jean Monnet Module on the European Union and the Contemporary International Migration - an Interdisciplinary Approach" (2016–2019) co-financed by the EU in the framework of Erasmus+ Programme. Key staff member of the Jean Monnet Centre of Excellence of the Warsaw School of Economics (2016-2019). Researcher in the project IMINTEG at the Centre of Migration Research of the University of Warsaw. Involved in many national and international projects co-funded by i.a. EU, Polish Ministry of Foreign Affairs, National Bank of Poland, Polish National Science Center. Beneficiary of "Young Scientists' Research Grants" financed by the Polish Ministry of Science and Higher Education since 2012. Visiting Research Fellow at the Centre d'études européennes of the Sciences Po Paris (2015). Visiting Professor at the University of Economics in Bratislava (2015) and at the University of Tartu (2016). Secretary of the Polish European Community Studies Association (PECSA). Member of PTE, UACES, IPSA, IMISCOE, IASFM, AIELF. Her main research interests are i.a. socio-demographic changes in Europe/EU; Europe/EU and international migration; EU policy on migration and asylum; immigration policy and integration policy in France; France's international position; European economy, world economy, global public goods.

participants

students

Agata Juszkiewicz (PJAIT)

Agata Juszkiewicz is a student of New Media Art at the Polish-Japanese Academy of Information Technology in Warsaw, Poland. Her interests range from art to science. She is passionate about graphic design, photography, architecture but also new technologies and its approach to design. Her project of Interactive Chairs has been presented at the international conference dedicated to a Human-Computer Interaction, Agata's experiene includes identity and information system design for international cultural events. She has tried her hand at various fields. Starting with the internship at the interior design studio in Warsaw. Poland then working in a post-production studio in Hong Kong, China and joining a Service Design team in the Innovation Lab of Alior Bank in Warsaw, Poland afterwards. Agata with a couple of friends have founded Zwrotnica Foundation which aim is to promote young, independent artists. She is an optimistic and open-minded personality who is curious about the world and other cultures. Agata is fascinated by China and keen on learning chinese language.

Anna Iwańczuk (WSE)

Anna is a second-year student at the Warsaw School of Economics, currently pursuing her BA in Global Business, Finance and Governance. Initially wanting to become a doctor, she majored in biology and chemistry in Batory High School in Warsaw, Poland, but after a year spent working as a business translator, she decided to follow the economic path in her further education. Since her first year at WSE, she has been an active member of the Foreign Affairs Club, organising events such as Action Diplomacy, which gives high school and university students an opportunity to visit embassies and meet the ambassadors from all of the countries around the world, or Young Visegrad, which was dedicated to the activity of the Visegrad Group. Currently she is preparing to organise the third edition of the Human Rights Week and the third edition of the Warsaw MUN conference POLMUN.

Cezary Jaroni (WSE)

Cezary Jaroni is a second-year student of International Economics at the Warsaw School of Economics and a first-year student at the University of Warsaw majoring Political Science. Initially he worked as an assistant to the Member of Parliament. In a young age he launched the start-up. He is interested in many issues related to business and politics, mainly European politics. He is the member of Foreign Affairs Student Club in Warsaw. He is also the member of Cems Club Warsaw, Student Business Club and The Student Club of the Research on the Competitiveness

Dionisis Siamagkas (TECHNOPOLIS CoA)

He is a senior student in the Graphic Design department in the T.E.I. of Athens. He is a very sociable and smile person with a good sense of humor and he really enjoys team working. As for his studying sector, he likes brand and package design, editorial and social design. He never looses opportunities in participating in workshops and exhibitions concerning design. He is a team player and he loves experimenting on new projects and techniques. In his free time, he gets into technology and practices on various design softwares and tools.

Eleni Anysia Moustaka (TECHNOPOLIS CoA)

Eleni Anysia Moustaka is an undergraduate student at Technological Educational Institute of Athens. During the years of study, she has participated in exhibitions and workshops according to design and Visual Communication. Some of her favorite fields of design are Branding Identity, Editorial Design and Illustration. Regarding her interests, she paints and she creates comics experimenting with different techniques and paper textures, combining her excitement for poetry and painting. She lives in Athens.

Kacper Radzik (WSE)

Kacper Radzik is a third-year student at the Warsaw School of Economics majoring Global Business, Finance and Governance. He is interested in many subjects related to economy, politics and business. His main researches focus on innovations in business as well as digitalization of economy and its impact on efficiency and the usage of goods. In his thesis he analyzes the sharing economy – the new model of distributing and using goods. Initially he wanted to fulfill his career in investment banking but he dreams of doing something more important for the wellbeing of society and the economy. In a young age he launched the start-up. He is the member of foreign affairs student club in Warsaw where he is practicing diplomacy. He is also the member of Investor Club, Business Club and The Student Club of The Research on the Competitiveness. In 2014 he served as a councilor in the Council of Warsaw School of Economics. In high school he worked with Annesty International.

Laura Koivunen (AALTO)

Magdalena Golba (WSE)

Magdalena Golba is a student of 2nd year of International Economic Relations at Warsaw School of Economics. Member of Foreign Affairs Students' Club for one year in which she is a Project Vice-manager of 6th edition of Action Diplomacy - a unique project providing insight into the world of diplomacy by organizing meetings with the chiefs of diplomatic missions located in Warsaw. Involved in many national projects arranged by EU, The Center of Civics Education and Students for Republic in Poland. Volunteer of many charity campaigns supporting human rights and people with disabilities. She organizes many conferences about politics, modern history and foreign affairs. In 2013 she was awarded a Scholarship of the Prime Minister for the best high-school students in Poland for outstanding school performance and achievements. Her main research interests are diplomatic protocol, behavioral economics, crowd psychology and marketing law in EU countries

Marta Myszewska (PJAIT)

She is a graduate of New Media path at Polish-Japanese Academy Information Technology in Warsaw.

Her area of interests are illustrations, ceramic, generative design and web design. She is an individual with an openmind person, curious about the world. She tries to combine all her passion, which is art with another hobby – is Taekwon-Do ITF. She is a teamplayer, equipped with a set of leadership skills and experience in event management. Marta would like to be a web designer and in the future she wants to have her own graphic studio.

Michał Domagała (WSE)

Student of 2nd year of International Economic Relations at Warsaw School of Economics. Vice President of Foreign Affairs Students' Club and Project Manager of 6th edition of Action Diplomacy - a unique project providing insight into the world of diplomacy by organizing meetings with the chiefs of diplomatic missions located in Warsaw. Involved in many international projects arranged by EU, The Center of Civics Education and Amnesty International. Volunteer of many charity campaigns (Caritas Poland and World Youth Day 2016 volunteer). He organizes charity actions for polish hospices and many conference about politics, foreign affairs and intercultural and religious dialogue - especially conferences on ecumenism.

Patricia Pater (WSE)

Master's student at SGH Warsaw School of Economics pursuing a degree in Finance & Accounting

President of SGH Foreign Affairs Club (2015-2017)
Interests: civil society, foreign policy, migration, innovation, management

For years in her work and extracurricular activities, she has been heavily focusing on the practical involvement in civil society, politics and international relations. In all her projects, she focuses not only on Poland, but also on the region, since it is crucial to strengthen the economic and political ties between the North and South. In 2016, she either organised or contributed to many events concerning e.g. sustainability or the Visegrad Group. In April 2016 she

Samar Zureik (AALTO)

Hello! I am Samar a Jordanian illustrator, graphic designer or a collector of random trinkets, or perhaps all three. I am currently living in Finland and doing an MA in Visual Communication Design. I had previous experience in advertising and also worked in branding and graphic design while also freelancing as an illustrator on the side. I enjoy experimenting between Eastern and Western design culture. I find Arabic calligraphy fascinating, children's books magical and 90s patterns cool.

Wendy Yeung (GLYNDWR)

participants

speakers

Alexandros Mistriotis

Hybrid media artist

Born in Ottawa. Canada and raised in Athens. Alexandros Mistriotis studied at the École Superieure des Beaux-Arts de Marseille, France. His research led him to literature, painting, cinema. photography and hybrid forms of multimedia. In recent years, Alexandros started performing his texts as part of a project called "The Theater of Quietude". His work is focusing on contemporary orality, therefore, they are not published. His artistic profile is elusive, oscillating between texts and images, presence and representation, precision and abstraction etc. He is part of the greek independent scene that emerges the last decade defending fragility and disappearance and keeps a critical distance to all kinds of media representations or institutions. He's been invited in multiple occasions to share his views around Europe in a variety of issues like the relation of art with the rest of society or the relation of Technologie with culture.

Andromache Gazi

Assistant Professor at Panteion University of Social and Political Sciences

Andromache Gazi is Assistant Professor of Museum Studies at the Department of Communication, Media and Culture at Panteion University of Social and Political Sciences, Athens. Prior to entering academia, she worked extensively as a museum consultant and exhibition curator. She has lectured and published extensively on museum issues, and is the co-author of three books. Her recent research focuses on museum text, memory and oral history in museums. She holds a B.A. in Archaeology from the University of Thessaloniki, an M.Phil. in Archaeology from the University of Cambridge, and a Ph.D. in Museum Studies from the University of Leicester.

Herakles - Spyridon Actypis Head of Amnesty International Greece

Herakles - Spyridon Actypis is currently Head of Amnesty International Greece.

He holds a Ph.D. in International Law from the University Panthéon-Assas (Paris II) and is an Associate Professor at the Open University of Cyprus. He is a member of the Athens Bar Associations.

https://www.linkedin.com/in/spyridon-aktypis-882891b

Lefteris Papagiannakis

Vice Mayor on migrant and refugee affairs of Municip ality of Athens

Lefteris Papagiannakis was born in France in 1971. He completed his primary and secondary education in Greece. He returned to France to study public law in the University of Lille II, followed by a DEA in European Community Law and International Economic Law. After the completion of his studies he worked in the European Parliament as a parliamentary assistant. Since then he also worked on the education of the muslim minority in Greece (in Thrace), as a legal counselor for the political party Ecologists Green and the Special Secretariat on environmental inspection. He was elected in the municipal council of Athens in 9/2014 and named vice mayor on migrant and refugee affairs in 3/2016.

Natassa Pappa

Graphic designer

Natassa is an independent graphic designer. Her design practice focuses on using the city as a source or as a medium in order to create new narratives and experiences.

Along with her design practice, she writes for design blogs and magazines and is involved in education and ongoing urban research projects, somewhere between Athens and Rotterdam.

In 2013 her MDes graduation project City as a Vagabond guide won a Silver European Design Award, in 2014 and 2015 she was nominated as a greek young designer with three of her works and in 2015 she won an EBGE award on book design. She lives and works in Athens, Greece.

Olympia Exarchou

Cultural anthropologist

Olympia studied Social Anthropology at Panteion University and in 2014 she received her Master's degree in Cultural anthropology and Development Sociology with a specialization in Visual Culture and Museum Studies, from the University of Leiden in the Netherlands. She conducted research at the National Museum of Ethnology investigating the use of the audiovisual presentations in museums and she was involved in several research projects. In 2015 she participated in a Summer School on Visual Anthropology, during which she filmed a short documentary. The film was presented in a special section at the Athens Ethnographic Film Festival (Ethnofest).

Sanny Paraskevopoulou Project manager

Senior Consultant with very extensive experience of implementing large scale projects and managing high value business solutions. She has:

- Managed the successful implementation of 'Relocation Scheme Program' for Municipality of Athens in partnership with UNCHR and funded by EU.
- Worked as advisor to Azerfon for the implementation of sponsorship and supply agreement for the execution of Baku 2015-1st European Games Organisation (BEGOC), in Azerbaijan.
- As Regional Senior Account Manager at Motorola with responsibility for South East Europe, secured very significant new business opportunities (including winning major new accounts). Grew the business year-on-year to achieve annual revenues of €70 million.
- As Senior Business Partner at Datakat Ate, restructured the company's organisation, introduced more efficient ways of working and reduced operating costs.
- As the Strategic Network Planning Manager at Vodafone-Panafon, created the 5-year strategic network development plan. Hired and trained staff; led the technical negotiations with network infrastructure suppliers.
- Oversaw the full implementation of the network development project.

She holds an MBA from Imperial College Business School and MSc/BSc in Electrical Engineering and Computer Science from National Technical University of Athens. She speaks Greek, English and French.

participants

communities / organisations

Amnesty International

https://www.amnesty.org

Amnesty International is a global movement with over 7 million supporters, members and activists, fighting for the protection and respect of human rights. The Greek Section of Amnesty International was founded in 1975. The range of its activities comprises among others: actions for the rights of refugees, asylum seekers and migrants, for the rights of women and LGBTI people, for the right to conscientious objection, as well as actions against police violence, ill-treatment, and hate crimes.

What does Amnesty do?

We investigate and expose the facts, whenever and wherever abuses happen.

We lobby governments, and other powerful groups such as companies. Making sure they keep their promises and respect international law.

By telling the powerful stories of the people we work with, we mobilize millions of supporters around the world to campaign for change and to stand in defence of activists on the frontline. We support people to claim their rights through education and training.

Federation of Albanian Associations in Greece www.fshshg.com

The Federation of Albanian Associations in Greece founded in 2004, as an organization active in education and culture issues in the context of Greek society in relation to the Albanian tradition. The F.SH.SH.G. is active in the defense of human rights and supports the needs of Albania immigrants for legalization. It is an organization consisted of 21 associations of the Albanian Community in Greece.

The Federation, in accordance with its charter, has the following main purposes: 1. To achieve gradual consensus among Albanian Associations in Greece for cooperation and interaction in the main directions that serve integration into Greek society, while preserving national and cultural identity of the Albanians. 2. Integration of Albanian migrants in the Greek society and in Europe: legalization, equality in front of the law, learning of the Greek and other languages to help communication with the society, equality at work, school, education, and public services.

- To promote the spirit of friendship among the Albanians, Greeks and migrants of any nationality in Greece.
- Collaboration with organizations, government, NGOs and unions for integration.
- To take position against crime and criminals of any nationality, against racial and ethnic differences, against legal gaps and bureaucratic delays that aggravate the lives of immigrants.

3. Maintenance the identity of the Albanian migration: the Albanian language, culture, traditions, customs. Improve the quality of representation of Albanian immigration by attempting to gradually improve the image of Albania and Albanians in Greece, in Europe and the world.

Our priority than just maintaining our culture and pass it down to our youth, is the successful mediation between Greek society and Albanian community in Greece. The trust of the Albanian associations and and their members it is as important for us as the recognition by the Greek and the Albanian state.

Generation 2.0 for Rights, Equality & Diversity http://g2red.org/

Generation 2.0 for Rights, Equality & Diversity (Generation 2.0 RED) is a nonprofit organization consisted of young people who fight for the rights of socially vulnerable groups, regardless of their origin, ethnicity, religion, gender or sexual orientation.

We combine social action and research, aiming to promote human rights, equality and diversity, fight racism, xenophobia and discrimination. Our organization has experience on social action, sociological and legal research, project management and cultural events. We participate and collaborate with the biggest human rights networks not only in Greece but also in Europe, always aiming to the equal participation of young people in the social and political life of the country they live in. Generation 2.0 RED consists of members of the Board, with the major assistance of our volunteers with Greek or immigrant origin.

Facing racism as interdisciplinary phenomenon, we emphasize the need to understand, not the kind of racism, but the social processes and interactions that lead to racist attitudes. To achieve these objectives, our team maintains an organization dedicated to the issues that young people are facing in Greece and Europe, especially the problems of youngsters of immigrant origin, who were born and/or raised in Greece, but still are not considered equal to Greek citizens, legally or socially.

Permanent Functions:

- Legal Advice and Intercultural Mediation
- Career Counseling
- Access to the Asylum Service and Counseling to refugees
- Preparation for the naturalization interview
- Development of alternative educational material

Greek Forum of Migrants, www.migrant.gr

Founded in September 2002, the Greek Forum of Migrants is a network of immigrant organizations and communities whose goal is to empower migrants through public expression and collective representation. Currently 39 immigrant organizations and communities participate in the GFM.

The mission of the GFM is to address the problems of immigrants as individuals and collectively, to develop cooperation, solidarity and joint actions with NGOs, trade unions and other organizations, advocacy of immigrants' rights and to promote their positions, proposals and demands in public debate in relation to the state, the government, the political parties, the Parliament and the municipal and local authorities and other bodies.

The vision of GFM is that immigrants will become a positive factor contributing to the promotion of the values and ideals of social solidarity, creative multiculturalism and respect for human rights, The GFM believes that this goal cannot be reach but through equitable public presence and representation of immigrants themselves.

The GFM focuses on providing direct information (personal or in groups- face to face or through social media) in regards to the needs and request of refugees, migrants. The use of social media and webpage is a project we are currently implementing with the support of OSF. We are organizing events and actions for refugees and migrants, for example we have organized with the help of our volunteers events inside hosting centers.

As learning Greek has been identified as an issue also for refugees the GFM implements programs of Greek lessons funded by Mercy Corps with the co-operation of the Municipality of Athens.

Also the GFM participates in the refugee community hosting center Welcommon.

participants

communities / organisations

Greek Forum of Refugees

http://refugees.gr/en1/category/about-us/

The Greek Forum of Refugees (GFR) is an umbrella of refugee communities in Greece, which aims to provide assistance to refugees during the asylum procedure, to protect their rights and to assist their integration into Greek society. It has developed over the years an expertise on refugee participation through its diverse activities as bridge maker between new arrivals and the host society and authorities, raising public awareness regarding refugee issues, encouraging participation and integration of refugees and empowering refugees to raise their voices. GFR is linked at national and European level with other communities and civil society groups as PICUM, Asylum corner, International Detention Coalition (IDC) and ECRE.

The founding goals of the Greek Forum of Refugees converge on the following six points:

- Defending the rights and protecting the freedoms of refugees and asylum seekers , as enshrined by international law. Monitoring developments in the legislation , both the Greek , European and international, responsible for the issues around refugees. Updating refugees of their rights and obligations.
- Informing and raising awareness around access to refugee status, and general immigrant and refugee issues. Raising awareness of Greek as well as international governmental and non-governmental organizations on the situation of refugees in Greece. To raise awareness and provide relevant information to improve the situation of refugees.
- Creating relationships with agencies and non-governmental organizations in order to start meaningful dialogue between all institutions of government and human rights organizations.
- Supporting the unity of refugees. Creating social and cultural ties between all members of the Greek Forum of Refugees, as well as between the members of each ethnic

community of refugees in Greece .

- Effectively lobbying with the state for the promotion of refugee issues. To demand the provision of adequate resources to the asylum committee, including personnel in the appropriate and necessary languages.
- Providing a platform for refugees and their communities to self-organize. The Greek Forum of Refugees encourages refugees and asylum seekers to organize themselves in order to collectively shapes and contribute their own leaders so as to engage in high quality, public debate.

KASAPI - Unity of Filipino Migrants http://www.kasapi.gr/

Governance of the organization uses the committee system. The Executive Committee runs the day-to-day operation of the organization. Governance is shared by the following committees:

Committee on Welfare, which is in charge of looking after the welfare of members has the responsibility of visiting the sick in hospital, helping process their hospitalization needs. This job entails visiting detainees in detention centers. In case of death, the committee helps facilitate burial or repatriation of the remains of the deceased.

Finance Committee looks after the financial status of the organization, and includes responsibility in payment of bills, rent of the offices of the organization.

Membership Committee is in charge of membership data base, updates the status of each member. It organizes orientation courses for prospective new members

Legal services committee is responsible for the legal needs of members, and keeps regular contact with the group of volunteer lawyers. Cases such as illegal dismissal by employers, racial discrimination, are handled pro bono by lawyers Committee on Cultural Affairs is responsible for cultural presentation of ethnic dances. Every year, KASAPI organizes a cultural festival. This year the Santacruzan was held at the Pedion tou Areos park. Some 6.000 people took part in the two-day event.

Sports Committee organizes sports events such as basketball tournament for adult men as well as for the youth. It organizes chess tournament and has chess team that participates in tournaments organized by trade unions and municipalities, like Dimos Kifissia.

Education Committee provides information kits on Greek legislation. Every Sunday it holds group discussions on pressing issues of the day. On a regular basis, it conducts information meeting where resource persons invited to provide inputs and explanations of legislations and events happening in the country.

Melissa Network

https://www.facebook.com/Melissanetworkgreece33/

Melissa is a very avtive network for migrant women in Greece, promoting empowerment, communication and active citizenship. Our network focuses on actions which strenght networking, promote capacity building and advocacy of human rights.

Munting Nayon Cultural Education Center (Kindergarden)

http://www.kasapi.gr/munting-nayon-educational-center/about/

The Munting Nayon Cultural Education Center is a day-care facility providing early child education to pre-school children, aged 2 to 6 years, from a variety of migrant nationalities. It was set up in 1994 by KASAPI Hellas, as a collective effort of Philippine migrants, and continues as such. With limited resources, Munting Nayon attempts to meet the needs of migrant parents who work long hours in order to survive and who are predominantly single mothers and domestic workers. The centre operates from Monday to Friday, 7:30 - 18:00, freeing parents from having to involve third parties in after-school care for their children. Initially, Munting Nayon served the children of mostly Philippine migrants but it has now become a second home for the children of migrants from Africa (Ghana, Nigeria, Kenva, Sierra Leone, Liberia, Ethiopia, Erithrea), Asia (Sri Lanka, Bangladesh, Pakistan, India, Philippines) and from the Balkans (Albania, Bulgaria, Romania, Ukraine). Children who have graduated from our school are now in Greek schools, or beyond, and have generally adjusted well into Greek society, unlike many children of migrants who did not enjoy such a nurturing introduction to their educational life

Munting Nayon received funding from the Bodossaki Foundation under the "We are All Citizens" program of the EEA. The mission of Munting Nayon is to enrich the quality of life of migrants by giving peace of mind to parents and by providing a progressive and holistic education to their children. The program is characterized by an emphasis on developing critical thinking and problem solving skills to prepare the children for the future and on enabling the children to be productive, confident and responsible members of their family, community and society.

participants

communities / organisations

OXFAM in Greece

https://www.oxfam.org/en/refugee-and-migrant-crisis/greece

Oxfam is an international confederation of 18 organizations which works with partners and local communities in more than 90 countries to end the injustices caused by poverty. It was founded in Britain in 1942, during the Second World War, to help ship food supplies to women and children in Greece.

Today, it works for the eradication of poverty across the world through campaigns that give the chance to people living under dire conditions to speak up, through the supply of emergency help and through long-term development programs in vulnerable communities. It also fights to end unlawful commercial rules, to improve health and education services for everyone and to resist to climate change.

In Greece, Oxfam first launched its programs in October 2015 offering support to the increasing number of people who arrived at the Greek islands seeking safety and a decent life; it now operates in Lesvos, Athens and Ioannina.

Its vision entails a just world without poverty; a world where people are valued and treated equally, enjoy complete rights as citizens and can influence decisions affecting their lives.

SolidarityNow

http://www.solidaritynow.org

SolidarityNow was established in 2013 by the philanthropic fund, the Open Society Foundations (OSF), to mitigate the damage engendered by the humanitarian crisis that Greece is currently enduring. At SolidarityNow, we believe that to emerge from this crisis, Europe must reclaim its vision of a community based on solidarity.

Our mission is multi-fold, to counter the most serious effects and urgent needs promulgated by the crisis, through the provision of relief services to members of the society most affected; as such SolidarityNow (in cooperation with the OSF) has opened two solidarity centres, one in Thessaloniki and one in Athens, inspired by founder George Soros' original idea of solidarity houses or safehouses for those seeking refuge.

In practice, the SolidarityNow centers take the shape of an open space housing NGOs that offer specialized services free of charge -ranging from targeted medical aid to legal counselling, child and family support to job-searching support catering to everyone -regardless of legal status. We seek to extend our help as much as we can by cooperating with public, private and grass-root organisations and by creating synergies and supporting as many initiatives with the aim of enhancing benefits across Greek society.

SolidarityNow equally contributes to the capacity-building of civil society through a system of re-granting, offering financial and programmatic support to organisations and projects in the aim of maximizing their impact in times of great necessity

Sudanese Refugees Association in Greece

https://www.facebook.com/pg/Sudanese.rag/ about/?ref=page_internal

Sudanese Refugees Association in Greece (SRAG) is a non-governmental non-for-profit association providing support and assistance to Sudanese refugees and asylum seekers. SRAG was founded in October 2005 in Athens and maintains a close cooperation with various Greek and European organizations. The Association's aims are: addressing the needs of Sudanese refugees in Greece; advocating their legal, social, economic, and cultural rights; empowering refugees through their skill development; connecting refugee communities on a national and EU level; creating a space in the Greek society for intercultural exchange and mutual learning; and countering prejudice and racism.

projects

Geranium_files

https://www.facebook.com/geraniumfiles/ about/?tab=page_info

Geranium Files is a design research project, initiated by the graphic designers Katerina Antonaki and Natassa Pappa, investigating new approaches for multilingual neighborhoods of todays cities.

With this project we wish to research and question "how communication could be facilitated" from the graphic design perspective, and bring into public dialogue issues related to multilingual neighborhoods and different cultures that co-exist in the contemporary public space. We hope to discuss this complex theme, elucidate the problematics and challenge the implications of designing for "public space" and multicultural communities. We plan to collaborate with designers, creatives and theorists from diverse fields and collectively think of possible design solutions.

Relocation Scheme Program - City of Athens & UNHCR

http://www.developathens.gr/en/node/726 http://www.developathens.gr/el/relocation

"Relocation Scheme Program" is developed by the City of Athens and the United Nations High Commissioner for Refugees (UNHCR) and funded by the European Union.

Scope of the program: A comprehensive response plan for providing dignified living conditions to the refugees/asylum seekers, including EU relocation candidates, while developing an ample personalized monitoring and support mechanism of each beneficiary (or family) throughout the whole duration of his/her stay in Athens.

Program achievements so far:

- 240 apartments contracted and equipped, 40 more added in an extended scope
- 1598 beneficiaries hosted (56% children)
- 160 additional beneficiaries are hosted in Welcommon, a refugee housing initiative

- 253 beneficiaries already relocated
- Debit prepaid cards provided for food, toiletries & transport.

The Museum Without a Home: An exhibition of hospitality http://www.museumwithoutahome.gr/en

Amnesty International in Greece and Oxfam have created The Museum Without A Home wanting to thank Greeks for offering pieces of their lives, both metaphorically and literally, to this cause. A museum different from the ordinary; a museum without a home. The Museum Without A Home has neither a specific location nor opening hours, while the objects it displays are not works of art, but things that the Greeks offered to people who needed protection and support and that played an important role in their everyday lives.

The domino effect

(short documentary, Greece 2015) http://www.ethnofest.gr/film/the-domino-effect/

A plane tree, a group of Albanian people and the domino game are the central elements of the short film "The Domino Effect". Multiple chain reactions were triggered in order for all these elements to coexist in Protomagias Square at Pedion tou Areos Park in Athens. The government's neglect of the park and the current political and social situation in Greece are only some of the issues discussed by the game players. The film negotiates the limits between public and private space, as the lives, the memories and the daily routine of the Albanian people make the public private and vice versa.

Directors: Christina Divari, Dimitra Tsiourva, Olympia Exarchou

Living Lab #1 05-09.12

REF

Kotels

documentation lectures study visits presentations outcome

living lab #1 at a glance

getting to know each other / studio work / organizing the schedule

Living Lab #1, 05-09 December, #INNOVATHENS

living lab #1 at a glance

students and speakers at the study visits / map of the study visits https://www.mapcustomizer.com/map/ Alien%20Project%20LivingLab%20%231

living lab #1 at a glance

visit at the Municipality of Athens / visit at Elaionas Refugee Camp /

Living Lab #1, 05-09 December, #INNOVATHENS

living lab #1 at a glance

students' presentations / lectures & presentations of the living lab

Living Lab #1, 05-09 December, #INNOVATHENS

The five main topics given to the students

No l. Socio-economic push and pull factors of international migration, especially in the EU and its Member States (what are the main socio-economic reasons to move from some countries and move to some others).

No 2. Impact of international migration on the economy in European migrantreceiving countries (economic growth, public finance, social services, wages, incomes, labour market).

No 3. Socio-economic integration of immigrants and foreigners in receiving societies (mechanisms, tools, benefits and costs, effectiveness, housing, access to labour market, access to social services, education, health care, role of the state, support of NGOs, etc.).

No 4. Migrants on the labour market in European migrant-receiving countries (regular or irregular migrants, which sectors of economy, qualifications, occupations, jobs, wages, etc.)

No 5. The EU and labour mobility (freedom of movement, economic migration, third country nationals and their situation on the labour market, etc.).

students' first ideas

team 1 Eleni Anysia Moustaka (TECHNOPOLIS CoA) Marta Zofia Itwilla Myszewska (PJAIT) Patricia Pater (WSE)

The main issue is that there is more talk than action The main issues encountered during the study visits were referring to law.

- The flowed legal system (the residence permit paradox)

- The non effective migration legislation in Greece (immigration law need to be established)

integration through activities (during the period a person is waiting for papers) teaching local & global languages

It was referred through our qualitative method of research, that the behavior of many stakeholders which are responsible for the immigration issue such as NGOs, is more talk than action.

study visits

topic choosen

No 3

Melissa Network Greek Forum of Migrants Sudanese Refugees Association in Greece Community of Afghanistan

There's nothing permanent except change.

- Heraclitus

students' first ideas

team 2 Agata Juszkiewicz (PJAIT) Cezary Jaroni (WSE) Kacper Radzik (WSE) Magdalena Golba (WSE) Wendy Yeung (GLYNDWR)

One can only integrate when he has a stable situation The main issues encountered during the study visits were the following:

- Problematic laws

- Strong difficulities in accreditating certificates of education and work experience for refugees

- Only third generation migrants can apply for citizenship

- Slow / time consuming legal procedures

- Governments see the immigration crisis only in short terms while according to the OECD reports in the long term, Europe cannot stand without influx of the immigrant workforce

that is why good and complex integration policies are crucial

study visits

Greek Forum of Migrants Greek Forum of Refugees Solidarity Now Federation of Albanian Associations in Greece Munting Nayon Cultural Education Center

topic choosen

No 3

students' first ideas

team 3 Anna Iwańczuk (WSE) Dionisis Siamagkas (TECHNOPOLIS CoA) Michał Domagała (WSE)

So, how do we interpret reality? Is there a common way of seeing?

are the emoticons placed correctly?

The main points we spotted during the study visits were:

\odot

- the maintenance of the migrants' national identity

- the integration made so far
- many job opportunities

- the help which the city of Athens provides (education, materials, etc)

- the importance of communities (supporting and helping their members by all means)

\bigcirc

- the slow and hard procedure an immigrant has to go through in order to obtain citizenship or residence permit

- the absence of legal justice in human rights

- the negative attitude of some local communities

- the non excisting long-term governmental strategy / the time consuming decision making

- the insufficient financial support received by EU

study visits

Greek Forum of Migrants Generation 2.0 RED Federation of Albanian Associations in Greece Munting Nayon Cultural Education Center

topic choosen

No 3

students' first ideas

team 3 Laura Koivunen (AALTO) Samar Zureik (AALTO)

We have to be speaking the same "language" so to speak.

The main points we spotted were:

- different ways of recognising the crisis (as EU countries)

- use of different vocabulary to talk about those issues

This lack of understanding contributes to issues in communications and effective teamwork.

Research how media in different countries portray refugges / migrants / immigrants with their use of words and images, and how that shapes public policy and public opinion.

Immigrant		
Alien		
Migrant		
Refugee		
Terrorism		
Islam		
Rapists		
	_	

study visits

topic choosen

ΧХ

index - credits

STUDY VISITS

Community of Afghanistan 35 Xalkokondili str., Athens http://www.afghangr.com/

Eleonas Camp 87 Agiou Polikarpou str., Athens https://www.facebook. com/pages/Eleonas-Refugee-Camp/233362713681433

Federation of Albanian Associations in Greece 38 Kapodistriou str. & 3rd Septemvriou str., Athens www.fshshq.com

Generation 2.0 RED 3-5 Anaxagora str., Athens http://g2red.org/

Greek forum of Migrants 81 Patision str, Athens http://www.migrant.gr

Greek forum of Refugees 12 Navarchou Notara str., Athens http://refugees.gr/enl/

Sudanese Refugees Association in Greece 4 Nikopoleos str. (Koliatsou square) 1st floor, Athens sudanese.ras@gmail.com

Melissa Network 18 Feron str. (Victoria square), Athens https://www.facebook.com/Melissanetworkgreece33/

Munting Nayon Cultural Education Center (Kindergarden) 6 Aghiou Louka & Kyparissou str. Athens http://www.kasapi.gr/munting-nayon-educational-center/about/

SolidarityNow Domokou 2, Athens www.solidaritynow.org

PROJECTS PRESENTED

Relocation Scheme Program City of Athens & UNHCR http://www.developathens.gr/en/ node/726

The Museum Without a Home An exhibition of hospitality http://www.developathens.gr/en/ node/726

Geranium_files https://www.facebook.com/geraniumfiles/about/?tab=page_info

The domino effect http://www.ethnofest.gr/film/ the-domino-effect/

INSTITUTIONS INVOLVED

Athens | Municipality of Athens Athens City Hall 63A Athinas str. (Kotzia square) Athens https://www.cityofathens.gr/en/

Athens Development and Destination Management Agency 7 Xenofontos str., Athens http://www.developathens.gr/en

Amnesty International 30 Sina str., Athens https://www.amnesty.gr/

KASAPI Unity of Filipino Migrants 42 Moschonision str. (Amerikis square) Athens http://www.kasapi.gr/

OXFAM in Greece 81 Patision str., Athens https://www.facebook.com/Oxfam-InGreece/

SPEAKERS

Alexandros Mistriotis Andromache Gazi Herakles - Spyridon Actypis Lefteris Papagiannakis Natassa Pappa Olympia Exarchou Panos Petropouleas Renata Rendon Sanny Paraskevopoulou

PARTNERS

The project involves partnership institutions based in Poland (Polish Japanese Academy of Information Technology, Warsaw School of Economics), UK (Glyndwr University and University of the West of Scotland), Finland (Aalto University) and Greece (Technopolis – City of Athens).

Polish-Japanese Academy of Information Technology http://www.pja.edu.pl/en/

Warsaw School of Economics http://www.sgh.waw.pl/en/Pages/ default.aspx

Wrexham Glyndŵr University https://www.glyndwr.ac.uk/en/

University of the West of Scotland http://www.uws.ac.uk/home/

Aalto University http://www.aalto.fi/en/

Technopolis – City of Athens http://www.technopolis-athens.com/ web/guest/home

STAFF

Adam Cooke (GLYNDWR)

Ewa Satalecka (PJAIT)

Katerina Antonaki (TECHNOPOLIS CoA)

Kinga Garnette-Skorupska (PJAIT)

Maria Leinvuo (AALTO)

Marta Pachocka (WSE)

Sophia Manika (TECHNOPOLIS CoA)

STUDENTS

Agata Juszkiewicz (PJAIT)

Anna Iwańczuk (WSE)

Cezary Jaroni (WSE)

Dionisis Siamagkas (TECHNOPOLIS CoA)

Eleni Anysia Moustaka (TECHNOPOLIS CoA)

Kacper Radzik (WSE)

Laura Koivunen (AALTO)

Magdalena Golba (WSE)

Marta Myszewska (PJAIT)

Michał Domagała (WSE)

Patricia Pater (WSE)

Samar Zureik (AALTO)

Wendy Yeung (GLYNDWR)

VISUAL IDENTITY OF LIVING LAB #1/ EDITORIAL DESIGN

Dionisis Siamagkas

LIVING LAB #1 COORDINATORS

Katerina Antonaki Sophia Manika

SPECIAL THANKS

Anni Mitropoulou (OXFAM in Greece)

Adla Sasanti (Greek Forum of Migrants)

Etmond Gury (President of the Federation of Albanian Associations in Greece)

Giorgos Kanaris (SolidarityNow)

Giorgos Karayiannis (SolidarityNow)

Ismini Kardiopoulou (Greek Forum of Refugees)

Joe Valencia (President of KASAPI Unity of Filipino Migrants)

Kazim (Community of Afghanistan)

Lefteris Papagiannakis (Vice Mayor on migrant and refugee affairs of Municipality of Athens)

Myrsini Arvaniti (Greek Forum of Refugees)

Nadina Christopoulou (Melissa network)

Hnai Usama (Sudanese Refugees Association in Greece)

Thanasis Tsaldaris (Generation 2.0 RED)

Valia Andrakakou (SolidarityNow)