

UNIVERSITÀ
DEGLI STUDI
FIRENZE

**JEAN
MONNET**
CENTRO DI ECCELLENZA

23 May 2014

***Social and Economic Challenges:
Europe and the EU Face a New
World.
Fundamental Social Rights and
Citizenship Rights***

9:00 Opening remarks
Massimiliano Guderzo, Coordinator, Jean
Monnet European Centre of Excellence
Elisabetta Cerbai, Vice-Rector for Scientific
research, University of Florence

9:30–11:30 Session 1: **Social rights and
social inclusion. The impact of austerity
measures in the EU.** Chair: *Silvana Sciarra*,
University of Florence

Claire Kilpatrick (European University
Institute), *Social Rights in Europe's
Sovereign Debt Crises: The Role of
Fundamental Rights' Challenges*

Colm O'Cinneide (University College
London), *International Standards for the
Protection of Fundamental Social Rights*

11-11:30 Discussion

11:30-11:45 Coffee Break

11:45-13:15 Session 2: **Facing the Policy
Challenges of Migration Law: EU
Citizenship and Political Participation.**
Chair *Adelina Adinolfi*, University of
Florence

Joseph Weiler (President of the European
University Institute), *Why did the project of*

European citizenship fail?

Jo Shaw (University of Edinburgh, Salvesen
Chair of European Institutions, Director of
the Institute for Advanced Studies in the
Humanities), *EU citizenship and political
participation*

Chiara Adamo (European Commission-DG
Justice, Head of the Unit Citizenship), *The
European citizenship policy: state of play
and way ahead*

13:15 Lunch

14:30-16 Session 3: **Facing the Policy
Challenges of Migration Law: Status and
Citizenship of third-country nationals.**
Chair: *Adelina Adinolfi*, University of
Florence

Chiara Favilli (Lumsa University, Rome and
Palermo), *The citizenship of the others:
"free" movement and integration of third-
country national*

Enrico Grosso (University of Turin),
*Citizenship policies in the EU Member
States*

Anna Triandafyllidou (European University
Institute), *Migration Challenges for the EU
in the Years Ahead*

16-16:15 Coffee Break

16:15 -17 Discussion

17-17:30 Concluding remarks: **Philippe De
Bruycker** (Deputy Director of the Migration
Policy Centre-EUI)

Jean Monnet Conferences

*Aula Magna, Rectorate, University of
Florence
Piazza San Marco, 4*

22 May 2014

***European Society and the EU:
State of the Art and Perspectives***

9:30 Welcome by *Massimiliano Guderzo*,
Coordinator, Jean Monnet European Centre
of Excellence, University of Florence

9:45-12:45 Session 1: **Economic crisis and
social cohesion.** Chair: *Laura Leonardi*, Jean
Monnet chair, *Social dimension and
European integration*, University of Florence

Göran Thernborn (Cambridge University)
*Social disintegration and geopolitical
temptations*

Gerard Delanty (University of Sussex)
Europe in the Vortex of Globalization

11:40-12 Coffee Break

Maarten Keune (Amsterdam University)
*Work and social cohesion in Europe: ideas,
paradoxes and sources of change*

12:50-13:30 Question time / Discussion

13:30-14:30 Lunch

Participation is free but registration is required. Conference information and registration contact: Dr. Gemma Scalise, Department of Political and Social Sciences, University of Florence - Tel. +390552759438 gemma.scalise@unifi.it
E' fornito il servizio di traduzione simultanea inglese-italiano

15-17:30 Session 2: **Borders, social
exclusion and conflict.** Chair: *Annick
Magnier*, Jean Monnet Chair, *Cities in the
European Integration Process*, University of
Florence

Max Haller (University of Graz) *The three
Europes. How a process of graded
integration could replace the "Fortress
Europe"*

Patrick Le Galès (Institut d'études
politiques, Paris) and **Alberta Andreotti**
(University of Milan-Bicocca) *Urban upper
middle class, globalisation and
transnational mobility: A European class in
the making?*

16-16:30 Coffee Break

Guglielmo Meardi (Warwick Business
School) *European labour markets,
uncertainty and migration*

17-17:30 Question time / Discussion

17:30 Concluding remarks: *Franca
Alacevich*, Head of Political and Social
Sciences Department, University of Florence