

Politics of migration and changing societies

26 November 2016, Chinese University of Hong Kong

Conference hosted by The Chinese University of Hong Kong (CUHK), Centre for China Studies and
Department for Government and Public Administration

Supported by the Hong Kong Political Science Association (HKPSA)

Programme (Yasumoto International Academic Park, YIA LT6)

- 1000 Welcome: David Faure, Director, CCS, CUHK
- 1010 **Politics of migration and changing societies** – panel discussion
Ming Chan, Stanford University
Mehdi Fakheri, Consul-General of Iran in Hong Kong
Kenneth Chan, Baptist University
Eric Florence, French Centre for Research on Contemporary China
Representative of EU Office in Hong Kong and Macao (TBC)
Chair: Vivian Zhan, CUHK-GPA
- 1130 **Political science in Hong Kong** – panel discussion with heads of department at
universities in Hong Kong
Mark Thompson (CityU), Richard Hu (HKU), Vivian Zhan (CUHK), Sonny Lo
(EdUHK), Jean-Pierre Cabestan (Baptist U)
Chair: Baohui Zhang, Lingnan University
- 1230 Lunch for panelists by invitation only (informal comments from Ming Chan on US
elections)
- 1330 Paper panels session one – Panels 1, 2, 3 (Rooms YIA 408/409/410)
- 1515 HKPSA AGM (YIA408)
- 1545 Paper panels session two – Panels 4, 5, 6 (Rooms YIA 408/409/410)
- 1715 Close

Paper presentations should be 15 minutes.

Panel 1 (YIA 408): Hong Kong identity (I) – Chair: Barry Sautman

Nativism in Hong Kong: Declinism and Mainstreaming in Comparative Perspective - Barry
Sautman, Hong Kong University of Science & Technology (HKUST)

Negotiating multiple national identities: Case studies of Hong Kong ethnic minority youth - Ng Hoi
Yu and Kerry Kennedy, Education University Hong Kong (EdUHK)

From Local to National Identity: The Emergence of Hong Kong Nationalism - Stephan Ortmann,
City University of Hong Kong (City U)

'Indigenous' versus 'All Stars': The Politics of Hong Kong Representation in International Soccer
Tournaments - Lawrence Ka-ki HO, Andy CHIU, EdUHK

Political Participation and National Identification of the Hong Kong Post-90s Generation:
Preliminary Report of Key Survey Findings - Hei-hang Hayes Tang, EdUHK

Panel 2 (YIA 409): Canada and Diaspora from China/Hong Kong/Macao – Chair: Simon Li

The Impact of Hong Kong Immigration on the Sprouting of the “Hong Kong Heat” in Canada - Kenneth Lan, United International College (UIC)

The Impact to Canadian Multiculturalism: Chinese in Vancouver since 1971 - DENG Qi, Beijing Normal University-Hong Kong Baptist University, United International College

China, Soft Power, and Canadian Politics: Canadians’ Campaign to Criticize Confucius - Simon K. Li, University of Leicester

Nationality versus Ethnic Identity: Attitudes towards passports by China, Other National Governments and a Multiplicity of People in Hong Kong – Frank Ching, CUHK

Panel 3 (YIA 410): Europe and migration – Chair: Chris Sliwinski

The European Refugee Crisis: The Dilemma of Integration or Terrorism? - Banwo Adetoro Olaniyi, Xiamen University

‘A-securitization’ of immigration policy – the case of European Union - Krzysztof, Feliks Sliwinski, Hong Kong Baptist University

A Study of Social Capital Influences on Turnout in Belgium - Yang Shuyan, CUHK

Emerging Middle Eastern migrant community in China: origins, struggles and transregional connections – Ho Wai-Yip, EdUHK

Panel 4 (YIA 408): Hong Kong identity (II) – Chair: Tim Summers

Political Trust and National Identity at the Chinese Periphery: the Identity Shift in Hong Kong since 1997 - H. Christoph Steinhardt & Yihong Jiang, CUHK; Linda Chelan Li, City U

Anti-Mainlanders' Public Sentiment in Hong Kong - Ray Chan, Lingnan

Youths Resistance to Mainlandization of Hong Kong: A Historical Account - Steven Hung, EdUHK

Britain’s policy and the question of Hong Kong identity - Tim Summers, CUHK

Panel 5 (YIA 409): Migration in other regional contexts, Asia and Africa – Chair: Jean Berlie

The Rohingyas: Refugees for ever or potential migrants? - Jean A. Berlie, EdUHK

Comparative Analysis of Perceptions of Non-Indigenous Ethnicities in Zambia - Yao Lu, HKUST

Brain Drain & Anti-Brain Drain in Malaysia: Does the Government Care? - ONG Kok Chung, CUHK

Panel 6 (YIA 410): Policy issues in Hong Kong and Macao – Chair: Li Wei

When will the externalization of policy advice democratize the use of expertise in policy processes? A comparative analysis of two cases in Hong Kong - Li Wei, CUHK

Towards a Sustainable Population Policy: the Situation in the Post-Gaming Macau - Albert Wong, City University of Macau

Migration and the Macanese Diaspora - Manuel António Noronha & Vivian Chaplin, Macau U

Hong Kong’s kindled population policies on immigration: challenges and feasibility - Gigi Lam (Tung Wah College) & Edward Jow-Ching Tu (Asia Demographics, former HKUST)