4

IRINA N. MOLODIKOVA

PhD
Nationality: Russian; Address: Avar 33/a, Budapest, 1118,Hungary
E-mail: molodiko@ceu.hu
Mobile: +36203620085
Work Experience:

	2013– present
2010– 2012
	Researcher Environment Science and Policy department, CEU, Budapest

Leader of Migration and Security Program, CENSE, CEU, Budapest

	2007-2010
	Director of Inequality and Exclusion Seminar Program for HESP / Central European University, Budapest, Hungary

	2003-2007
	Director of Migration Studies Seminar Program for HESP / Central European University, Budapest, Hungary

	2000- 2003
	Consultant of Central Research Institute for Urban Planning, Moscow, Russia

	1986- 2000
	Senior Research Fellow, Central Institute for Urban Planning, Moscow, Russia

Education:

	1999
	Master of Advanced Studies on Peace and Conflict, European University Center for Peace and Conflict Studies, Stadtshlaining, Austria

	1986
	PhD, Department of Geography, Chair of Economic and Social Geography, Moscow State University, Russia

	1981
	MSc, Department of Geography, Chair of Economic and Social Geography, Moscow State University, Russia

Teaching experience:

	2013-2014
	Visiting Professor in the Central-European University, Budapest courses: Population movements and Climate Changes: interrelations and Influences

	2000- 2008
	Visiting Professor in the Central-European University, Budapest (courses: - Population, Environment and Conflicts, Urban planning)

	2000- 2004
	Visiting professor in Moscow State University, Moscow, Russia (Course: Interethnic relations, migration and conflicts)

	1990- 1994
	Part-time lecturer, Russian State Teaching University, Moscow, Russia

Other professional experience:
	2007-present

2007- present

	supervisor, and consultant of Education Support Program OSI North Caucasus Initiative, member of international network Caucasus Network for Children (CNC),
Expert of UNESCO (Moscow office for Russia, Ukraine, Belorussia, Caucasus republics and Moldova) in field of migration

Membership:

	ESA
	Member of European Sociological Association

	IMISCOE
	Member of Network of Excellence on Migration, Integration and Social Cohesion: Cluster “A” Theory and Methodology

	ICMR CIS
	Member of Independent Council on Migration Research of CIS Countries and Baltic States

Languages:

Russian- native; English- reasonably fluent; Hungarian –basic; Serb & Croat language –basic
Public/NGO Activities:
	2001-present
	NGO International Association “Dialogue”, Budapest, Hungary –co-founder

	2008-present
	NGO “Russian Women in Hungary”, co- founder

	1991-1997
	Executive Director, Centre for Socio-Cultural and Ecological Planning of the Russian Cultural Foundation. Moscow, Russia

	1988-1991
	Member of the Expert Council on Socio-Economic Development of the Historic Territories, Soviet Cultural Foundation

Main Research Projects in the last five years: 2007- 2014
	Year
	Title of project
	Grant from
	Personal involvement

	2012 –on-going
	SEE migr project
	Hungarian Statistical Committee, demographic institute
	Leader expert for the thematic topic Neighbourhood Instruments

	2013-2014
	Indicators of Integration of Migrants in Russian Federation “ North Caucasus Federal Region”
	Russian Federation Fund for Fundamental research
	Member of the team

	2012-2013
	Population ageing – security aspects for Russian Federation
	Grant of President of Russian Federation, Barnaul State University
	Co-leader of the project

	2011-2012
	“Attitude to Migrants, Communication and Local Leadership” (AMICALL) European Integration Fund

	European Integration Fund/ Oxford University, UK
	Head of national team

	2011- 2012
	Research and teaching project: Textbook for Teachers in schools with multiethnic and Muslim population “Interactive Class Hours” for North Caucasus republics
	OSI NY Critical Thinking program /ESP Budapest OSI
	Head of experts’ team on manual writing and training of lecturers from Institutes of Teachers Trainings in NCR

	2010
	International conference on “Migration Processes in Europe: Evolution of European Migration Systems”
	2010 OSI Ukraine –Vidrozdenie Foundation / CEU, Odessa University
	Chair of the conference committee (grant for the organization of conference in Odessa University)

	2007-2010
	Research and teaching project ‘Inequality and exclusion after the collapse of USSR: regional context.’ - HESP seminar on excellence in teaching
	OSI HESP (Budapest)
	Director of the program, CEU Budapest

	2009
	Research Project “Development of the System of Migration and Integration Statistics and Model for Hungary”
	EU Commission: European Integration Fund (Europai Integracios Alap) EIA/ 2007/3.2.3.1
	Member of Hungarian research group

	2009
	Training school for young researchers from CIS countries “Migration policy development in EU and Russia- comparative approach”
	IMISCOE grant (European Commission) 2009, April
Grant from IMISCOE Amsterdam University, (received direct payments for invoices for school expenses)
	Director

	2009
	 ‘Environmental Change And Forced Migration Scenarios’ (EACH-FOR) VOLGA RIVER BASIN: Environment, floods and migration CASE STUDY RESEARCH
	FP6-2005-SSP-5A 044468), Rotterdam University
	Member of consortium of research group

	2007 - 2011

	Research and Education project “Education Provisions for Children at Risk in the North Caucasus” (cases of Chechnya, Adygea, Dagestan, Ingushetia, Kabardino-Balkaria, Karachay-Cherkessia, North Ossetia-Alania)”
	OSI ESP (Budapest)

	Representative and Consultant of OSI ESP responsible for the North Caucasus Education Initiative:

http://www.soros.org/initiatives/esp/focus_areas/region

Consultant of OSI for South Caucasus Initiative from 2009

	2009-2010
	Education project: ”Development of Critical Thinking Education in North Caucasus “
	OSI CT NY

	Supervisor, trainings in North Caucasus (received direct payments for the seminars’ invoices)

	2007
	UNESCO summer school for Moscow region brunch of UNESCO:

“Migration and discrimination: protection of Migrants and promotion of tolerance”
	Moscow brunch of UNERSCO:

	Director of UNESCO summer school

	2006-2008
	Research project:” Youth in Transition Society: case of Moldova”
	INTAS EU 2006-2008 , European Research Foundation
	Director of Hungarian team CEU

	2007
	Framework Programme FW 6 (FEMAGE) “Needs for female immigration and their integration in aging societies”
	European Integration Fund project
	Member of research group

Project no: SSP4-CT-2005-022355, FEMAGE

	2003-2006
	HESP seminar on excellence in teaching three yeas program “ Migration theory, methods and practice of implementation”
	OSI HESP (Budapest)
	Director, CEU Budapest

Main Publications 2006-2011

Author of Books and editor:

· “Growing Up in the North Caucasus Society, Family, Religion and Education” Routledge 2013 with Watt A.
· “Text book for teachers of schools of multiethnic regions with Muslim population “Interactive Class Hours for North Caucasus republics” Stavropol State University (with Galapyna V. and Lisenko S.) 2013
· Transit Migration in Europe Theories, Cases, and Policies, Ed. with Franck Düvell, Michael Collyer, , Amsterdam University Press 2014
· Tranzitnaia Migratsia I Tranzintie strain: Teoria, Praktika I politika regylirovania: Transit Migration and Transit Countries: Theories, Cases, and Policies, Edit with Franck Düvell, in the Academi Press: Moscow, Russia (Russian), 2009
· Education in Risk in North Caucasian Republics OSI SEP, Budapest 2008 (English)

· “Migration Processes in NIS Countries (Youth Context)”. Moscow, 2006 (Russian) Editor of book

· Metodi I Metodologia Migratsionnih Issledovanii // “Methods and Methodology of Migration research (textbook)”. 2007 Edit with Zanna Zaionchkovskaya and Vladimir: Mukomel, RAS, Moscow, (Russian)

· Migratsionie Issledovania v kontexste sotsialnih issledovanii // Migration Studies in the Context of Social Science., 2005, Magenta, Smolensk, (Russian) Editor of book
· Migration processes in countries of Central and Eastern Europe: problems and methods of regulation. Ed. with Zanna Zaionchkovskaya, Vitalii Belozerov: Stavropol State University, Stavropol, 2005 (Russian)
· Patterns of European Migration/ Working report, Council of Europe, Strasbourg, 2005 CDMG (2005) 22 e[mig\cdmg 2005\docs\22e] (English)
Book chapters:

· Migration Policy of European Union: Human right dimensions, , in Ed. By Mukomel V. Human right, Migration Policy and Integration. Moscow, Russian Academy of Science, 2014
· Formation of new Muslim communities in new member states: the case of Hungary in Ed. Katarzyna Gorak-Sosnowska: Muslims in Poland and Eastern Europe.Widerning the European Discourse on Islam.,University of Warsaw, facultet of Oriental Studies, Warszawa 2011, pp:222-239
· UNESCO report: ‘Twenty years of CIS: free population movement in context of EU policy” in “ Free movement in the World’ UNESCO, France; (to be published soon) (English)
· New migration policy of Russia and old phobias to ethnic migrants, In Eds.: Jasna Čapo Žmegač “INCORPORATING COETHNIC MIGRANTS” IBZ Munich university press
· Hungary as transit country in the context of European Migration system In Eds. Irina Molodikova, Franck Düvell, Michael Collyer, Hein de Haas: Transit Migration, Transit Countries: Theories, Cases, and Policies, in the Amsterdam University Press volume

· Transformation of tertiary education and students’ mobility in post - accession countries (case of Hungary).In eds. Birgit Glorius and Izabela Grabowska-Lusinska. Post accession migration: Flows and patterns -Amsterdam University, Press IMISCOE series

· Comparative Analysis of Behavior of Migrants from Moldova and Ukraine in Russia and in EU countries in the beginning of 21 century in Relation with Changes in Migration Control Systems (to be published soon) In Ed. Jeroen Doomernik The future of migration control Oxford University Press, IMISCOE series .
· Molodikova I & A. Makhrova (2010) Ageing population in Moscow:Does the capital suffer differently from the rest of Russia? Ed. Zoltan Kovacs in Chellenges of Ageing in Villages and Cities: The Central European Experience.pp UNESCO Most, , Szeged University, 87-110
· Hungary as buffer zone at the way of East – West transit: (2009) In Eds. Franck Düvell & Irina Molodikova:Tranzitnaia migratsia I Tranzintie strain: Teoria, Praktika I politika regylirovania: Transit Migration and Transit Countries: Theories, Cases, and Policies, with Franck Düvell, in the University Press: Moscow, Russia (Russian), 2009

· Introduction (2009) with Franck Düvell Tranzitnaia migratsia I Tranzintie strain: Teoria, Praktika I politika regylirovania: Transit Migration and Transit Countries: Theories, Cases, and Policies, with Franck Düvell, in the University Press: Moscow, Russia (Russian), 2009

· (2010)“ Environmental migration in Volga river basis” Environmental Change and Forced Migration Scenarios (SynthesisIn edited by J. Jägger, J. Frühmann, S. Grünberger and A. Vag, "Environmental Changes and Forced Migration Scenarios, Synthesis", Publishing Service of the University of the Basque Country

· Western Approach to the Migration Research – the Comparisons with Russian Research on migration”(Russian) 2007 in Methods and Methodology of Migration research (textbook)”. Ed.Irina Molodkova, Zanna Zaionchkovskaya Vladimir: Mukomel, RAS, Moscow, (Russian)
· Orgazatiile nonguvernamentale si impactul lor asupra proceselor de transformare, (2004), ed. wBy V.Mosneaga, V.Teosa, Gh.Mohammadifard), Pan Europe Friedrich Eber Stiftung (with Agnes Tibor, Nandor Zettis) pp.137-145 (Romanian)

· Irina Molodikova “Urban patterns in Russia in the post-Soviet era” with Makhoriva, A . Ed.by Stanilov K.: Cities after Socialism” Springer, 2007 (English)
· “Land Market, Commercial Real Estate and Remoulding of Moscow Urban Fabric (2007) with Makhorova, A . Ed.by Stanilov K.: Cities after Socialism” Springe , (English)

· Mobility of Students from NIS countries and Baltic States after the graduation of European Universities.(2006) A Students Vision of Political Geography: Vision from Moscow, Smolensk and Chisinau) together with Makhoriva, I. V. Moshnyaga RAS, Moscow, pp.25-61
· UN Conventions on the Protection of the Rights of All Migrant Workers and Members of Their Families
 and Hungarian Labor Market Needs.UNESCO report on labor migration http://unesdoc.unesco.org/images/0013/001395/139533E.pdf (English)
Main Articles (from more then 40):
· Reemergence of Shari’a and custom law in the context of transition to market economy. Youth opinions on the gender relations in the Muslim republics of North Caucasus, A new perspective on gender in shari‘a-based family law studies: moving beyond the women’s issue ed. By Betty de Hart, Iris Sportel, and Nadia Sonneveld, 2014 (oncoming)
· Islamic Education among Chechens and Ingush: Pupils’, Teachers’ and Experts’ Opinions’ with Viktoria Galiapina in Religion, Studies and Society Journal, UK vol 39 Number 2/3 June/September 2011 pp.263-281«
· Migratory processes in Europe: evolution of the migratory interactions between the EU, Central and Eastern European countries in Journal Migraciiski I Etnicni Teme, Croatia, vol. 2011
· ‘“Patterns of East to West migration in the context of European migration systems (possibilities and the limits of migration control). Demográfia, 2009. Vol. 51. No. 5. Edition, 5–35. (English
· ‘European Integration Policy; legislation and realities’. Journal on Social Work. RAS, vol. 7.2010., pp 45-61. (Russian)
· Guest Editor of volume “Migrasio” Journal, International volume, Tbilisi State University
· Uzbek migrants in Western Europe. UNPF, Tashkent, pp.26-38. (Russian) (2007)
· Transformation of Migration patterns in Pos-Soviet Space: Russian New Migration Policy of Open Doors and its Effect on European Migration Flow. Sociological reviews (2007) Vol. 13, 2, pp. 1-15. (English)
· Comparative Analysis of Behavior of Migrants from Moldova and Ukraine in Russia and in EU countries at the beginning of the 21st century in Relation to Changes in Migration Control Systems In J. Doomernick (ed). Future of Migeration Control in Europe. Amsterdam University Press, (coming)
· Integration policy in Western Europe in the beginning of XXI century.(2007) In : Migration vol.1. Tbilisi State University. Tbilisi, 2007 (English), Pp16-36.

· Migration Trends in Europe in XXI centure (www.demoscope.ru)

· Labor Market and Housing Market influence on Migration activity of population and sustainable development of Russian regions. (with Nozdrina, N.) Moscow, Economic Forecasting v.7, 1998, pp78-91, (English),
· UN Conventions on the Protection of the Rights of All Migrant Workers and Members of Their Families and Hungarian Labor Market Needs.UNESCO report on labor migration http://unesdoc.unesco.org/images/0013/001395/139533E.pdf (English)
· Hungary: Rights of National Minorities and Their Implementation. In National Minorities and International Relations:Traditions of Europe and democracy experience. 2002 Moldova, vol.II. pp.270 –285.[Romanian]
· Hungary in the context of European Economic migration (with Nagy Zoltan) in Migracijske I Ethnicke Teme Journal, Zagreb, Croatia, 2003, n. pp. 145-160. (ENGLISH)
· Are the Russian –Speaking Population in the “Near Abroad” a New Diaspora or Repatriates? 2002, In Migracijske I ethnicke teme Journal, n.1, pp. 41-62, 2002, Zagreb, Croatia. [CROATIAN].
· The Migration Behavior of Russian - Speaking Population in Latvia, Ukraine and Kazakhstan (at the end of 90s), in Diasporas Journal, Moscow, n.1, 2002, pp.134 –161, [ENGLISH
· Role of Information Dissemination in the Decision-making for Migrants and the Adaptation in New Places (on the cases of NIS countries and Baltic States), Moscow, in “Working Papers of the Council for Migration of NIS countries and Baltic States”.2000 [ENGLISH]

· Migration and Housing in Central Russia. In: Migration and Urbanization in CIS Countries and Baltic States, 1999, Center for Force Migration Researches.[IN RUSSIAN].

· Migration Flows to Russia in 1990s and their Impact on Territorial Re-distribution of Population (with N. Nozdrina). In “Problems of Forecasting” N6, 1998 , Moscow [RUSSIAN and ENGLISH]

· Pecularities of Re-distribution Population and Living Condition in Small and Middle-Size Cities of Russia. In "Regional Conflicts, Territorial Justice and Regional Security". Volume II, Smolemsk,1998.[IN RUSSIAN].

· Demographic Results of the First Post-Soviet "Five-Years-Without-Plans" for the Russian Federation (with N. Nozdrina). In: Eurasia N 6, 1997, Moscow [IN RUSSIAN].

· Chapter in the book Economic-Geographic Problems of the Moscow Region. Moscow State University, 1993 [IN RUSSIAN].

· Typological Analysis of the Population Distribution in the Moscow Capital Region. In: Social and Economic Geography. Collection of articles from different Universities. Published by Irkutsk State University, 1990 [IN RUSSIAN].

· Geographical Characteristics of Migration Linkages in the Moscow Capital Region In: Vestnik MGU (geography), N 5, 1988 [IN RUSSIAN
�

PAGE
4

