

	News Flash

	10 October 2013

	

	Dear Friends of ELIAMEP,

	

	The Hellenic Foundation for European & Foreign Policy participates in the CONFRONT Research Project (Countering new forms of Roma children trafficking: Participatory approach) which aims to advance knowledge of new forms of trafficking affecting children from the Roma community. CONFRONT will focus on three new forms of trafficking affecting children in Roma communities: child begging, labour exploitation for pick-pocketing and sexual exploitation of boys. Activities will take place in four EU Member States that are typical countries of origin for victims of trafficking (Bulgaria, Romania, Hungary, Slovakia); and three Member States that are traditionally destination points for Roma victims (Austria, Italy, Greece). Dr Dia Anagnostou and Ms Anna Kandyla will co-ordinate research activities in Greece.

Additionally, ELIAMEP in co-operation with the Department of European and International Relations (Directorate of Public and International Relations) of the University of Athens are organising a Symposium for PhD candidates and young researchers with interest in Hellenic affairs. This Symposium will take place in Athens on 21 and 22 January 2014 and will be held in Greek. For more information you can visit our website.

	

	Publications

	

	
· New Book: The European Court of Human Rights: Implementing Strasbourg’s Judgments on Domestic Policy edited by Dr Dia Anagnostou
· New Book: Circular Migration between Europe and its Neighbourhoud: Choice or Necessity? edited by Professor Anna Triandafyllidou
· Special Issue of the Canadian Journal of Law and Society: ‘Gender equality, legal mobilization and feminism in a multi-level European system’ edited by Dr Dia Anagnostou and Professor Susan Millns

	

	

	We also remind you that ELIAMEP’s Crisis Observatory has launched a new website and can be contacted at: info@crisisobs.gr. Also, you can email: see_programme@eliamep.gr for Balkan affairs, migration@eliamep.gr for migration issues and venetis@eliamep.gr for the Middle East Research Programme.

	

	

	With best wishes,

	The ELIAMEP Team

	

	Find us: www.eliamep.gr

	Follow us on facebook and twitter

	

	

	

	

	

	

	

	

	

image1.png
EAIAMEN 0 ELIAMEP
EAAHNIKO IAPYMA EYPQMAIKHZ & EZOTEPIKHZ MOAITIKHE

HELLENIC FOUNDATION FOR EUROPEAN & FOREIGN POLICY _

