

MERH 2018 Programme

Thursday 17 th May		
Room/Level	Time	Session name
Strathblane Hall Level 0	07.30 – 18.30	Registration open
Soutra Level 0	07.30 – 17.30	Speaker Preview Open
Pentland Auditorium Level 3 09.00 – 11.00	Plenary Session – Congress opening Chairperson: Raj Bhopal	
	09.00 - 10.00	<p>Welcome and aims of the Congress Raj Bhopal, Chairman of the MERH 2018 Executive Committee</p> <p>Welcome to Edinburgh and Scotland Peter Mathieson, Principal of The University of Edinburgh</p> <p>Scotland’s perspectives on migrant and ethnic minority health Fiona Hyslop MSP, Cabinet Secretary for Culture, Tourism and External Affairs</p> <p>A global perspective on safe and orderly migration Jacqueline Weekers, Director of the Migration Health Division - The International Organisation for Migration</p> <p>The World Health Organisation’s vision for the health of migrants and ethnic/racial minorities Santino Severoni – Migration and Health Coordinator – World Health Organisation</p> <p>Scottish Entertainment Rona Wilkie</p>
	Plenary Session Chairperson: Bernadette Kumar	
	10.00 - 10.30	K1: Keynote: Globalization, Migration, and Ethnicity: Opportunities and Challenges Uma Segal
	10.30 - 11.00	K2: Keynote: Superdiversity, population health and health care: opportunities and challenges in a changing world Jenny Phillimore
	Cromdale Hall Level -2	11.00 – 19.00
Cromdale Hall Level -2	11.00 – 11.30	Morning refreshments

Thursday 17th May: continued

Session 1.1 - Health status and outcomes 1 Chairperson: Sónia Dias		
Pentland Level 3 11.30 – 13.00	11.30 – 11.40	1.1-01: The `Healthy Migrant Phenomenon': how long does it last? Maryam Mozooni
	11.40 – 11.50	1.1-02: The Healthy Migrant Effect among migrants to Sweden Magnus Helgesson
	11.50 – 12.00	1.1-03: All-cause mortality, age at arrival, and duration of residence among adult migrants in Sweden: a population-based longitudinal study Mikael Rostila
	12.00 – 12.10	1.1-04: Disparities in health care outcomes between immigrants and the majority population in Germany: a trend analysis, 2006-2014 Patrick Brzoska
	12.10 – 12.20	1.1-05: Mortality, ethnicity and country of birth on a national scale 2001-2013: the Scottish Health and Ethnicity Linkage Study Raj Bhopal
	12.20 – 12.30	1.1-06: Trends of mortality by cancer: differences in between immigrant and native populations residing in Spain (2000-2015) Pamela Pereyra-Zamora
	12.30 – 12.40	1.1-07: Morbidity-mortality paradox in older male Italian migrants in Australia: the Concord Health and Ageing in Men Project Fiona Stanaway
	12.40 – 12.50	1.1-08: Mortality trends and differentials by nativity status in the United States Lihua Liu
Session 1.2 - Mental health and well-being 1 Chairperson: Dagmar Dzurova		
Sidlaw Level 3 11.30 – 13.00	11.30 – 11.40	1.2-01: An analysis of asylum-seeking torture survivors' utilization of mental health services at a human rights center in the US Dinali Fernando
	11.40 – 11.50	1.2-02: Post-traumatic experiences and growth among young Syrian refugees in Sweden Mayssa Rekhis
	11.50 – 12.00	1.2-03: Antipsychotic medication use among working age first-generation migrants resident in Finland: an administrative linkage study Tania Bosqui
	12.00 – 12.10	1.2-04: Loneliness among elderly migrants in the Netherlands – a qualitative study Jeanine Suurmond
	12.10 – 12.20	1.2-05: Living conditions and self-rated health among undocumented migrants in Sweden Lena Andersson
	12.20 – 12.30	1.2-06: Identity, islamophobia, and mental health: a qualitative investigation into mental health needs amongst Scotland's Muslims Karim Mitha
	12.30 – 12.40	1.2-07: Substance use among minor-aged unaccompanied refugees in Vienna and its surroundings Marion Weigl
	12.40 – 12.50	1.2-08: Health, education and employment outcomes in young refugees in the Nordic Countries Anne Sofie Rothe Børsh

Thursday 17th May: continued

Session 1.3 - Health policy 1 Chairperson: Oliver Razum		
Fintry Level 3 11.30 – 13.00	11.30 – 11.40	1.3-01: Why is the problem of inadequate health care coverage for migrants so persistent? David Ingleby
	11.40 – 11.50	1.3-02: A systematic review of evaluations of the health impacts of migration-oriented public policies Helena Honkaniemi
	11.50 – 12.00	1.3-03: Migration and health: a review of policies and initiatives in Low and Middle Income Countries (LMICs) Anjali Borhade
	12.00 – 12.10	1.3-04: Migrants and healthcare: an European comparative analysis under the economic-financial perspective Caterina Francesca Guidi
	12.10 – 12.20	1.3-05: The role of universality in guaranteeing access to healthcare for undocumented migrants: a comparative analysis of the Italian and British national health systems Caterina Francesca Guidi
	12.20 – 12.30	1.3-06: Health policies for tackling inequities in migrant health. What can the United Kingdom and Italy learn from each other? Flavia Sesti
	12.30 – 12.40	1.3-07: Universal health coverage in ‘One ASEAN’: are migrants included? Renzo Guinto
	12.40 – 12.50	1.3-08: Universal health coverage for undocumented migrants. The Spanish case Maria Dalli
Session 1.4 - Diseases and interventions 1: prevention and health promotion Chairperson: Karien Stronks		
Tinto Level 0 11.30 – 13.00	11.30 – 11.40	1.4-01: Utilization of preventive care among people with migrant background. Results from the German Health Interview and Examination Survey for Adults (DEGS) Alexander Rommel
	11.40 – 11.50	1.4-02: Building bridges to cancer prevention: outcomes of a cancer education and screening intervention for refugee women in the US Amy Raines-Milenkov
	11.50 – 12.00	1.4-03: Empowering Sub-Saharan immigrants in sexual health in Paris greater area: results from the Makasi Project Anne Gosselin
	12.00 – 12.10	1.4-04: Islamic religious settings for health promotion activities: an ethnographic exploration of the embodiment of migration, health, ethnicity and religion among South Asian Muslims in the UK, using childhood obesity as a case study Sufyan Abid Dogra
	12.10 – 12.20	1.4-05: Large differences in uptake of secondary prevention after acute coronary syndrome among migrants compared to Danish-born Hanne Winther Frederiksen
	12.20 – 12.30	1.4-06: Patient education is associated with medication persistence after acute coronary syndrome among both migrants and local-born in Denmark Hanne Winther Frederiksen
	12.30 – 12.40	1.4-07: Interventions to prevent cardiovascular disease (CVD) and type II diabetes in migrants and other under-served populations: a qualitative systematic review and narrative synthesis Kate O'Donnell
	12.40 – 12.50	1.4-08: Progression to diabetes in Indian and Pakistani adults with impaired glycaemia in central Scotland: follow-up by record linkage in the PODOSA trial (prevention of diabetes and obesity in South Asians) Anne Douglas

Thursday 17th May: continued

Session 1.5 - Research methods 1 Chairperson: Aziz Sheikh		
Moorfoot Level 0 11.30 – 13.00	11.30 – 11.40	1.5-01: The use of audit to improve ethnicity data quality in primary care: experience from New Zealand Micol Salvetto
	11.40 – 11.50	1.5-02: How can we sustainably integrate migrant populations into health monitoring in Germany? Results from a feasibility study Leman Bilgic
	11.50 – 12.00	1.5-04: Mapping Afghan refugees and internally displaced populations in Pakistan with reference to social vulnerabilities for post-disaster public health management Junaid Ahmad
	12.00 – 12.10	1.5-05: Using data more effectively to describe ethnic health inequalities in the UK Lynne Carter
	12.10 – 12.20	1.5-06: Working ‘with and against’ ethnic categories to understand and tackle health inequalities: illustrations from research and practice relating to infant mortality in England Sarah Salway
	12.20 – 12.30	1.5-07: Insights into the links between housing and health for refugees and asylum seekers using photovoice in Australia Clemence Due
	12.30 – 12.40	1.5-08: Afro-descendants in health studies in Colombia: What the researchers say Yoseth Ariza-Araújo
Session 1.6 to 1.9 - Workshops		
Kilsyth Level 0	11.30 – 13.00	1.6-W1: Health equity and migration in the Americas: a knowledge building and policy change strategy to improve our collective understanding and actions Alonzo L. Plough
Harris Level 1	11.30 – 13.00	1.7-W1: How can we further rights-based and evidence-based policies on migrant and ethnic minority health? David Ingleby
Ochil Level 1	11.30 – 13.00	1.8-W1: Research from the UCL-Lancet Commission on migration and health Miriam Orcutt
Carrick Level 1	11.30 – 13.00	1.9-W1: Ethnicity, race and Place Nexus – understanding migrant and minority ethnic health and well-being in rural areas in the Global North Ewa Dabrowska-Miciula
Session 1.10 - Chaired poster session		
Cromdale Hall Level -2	11.30 – 13.00	Chaired poster session 1: Health care providers Chairperson: Nadav Davidovitch
Session 1.11 - Chaired poster session		
Cromdale Hall Level -2	11.30 – 13.00	Chaired poster session 2: Parents and children Chairperson: Hora Soltani
Cromdale Hall Level -2	13.00 – 14.30	Lunch, posters and networking
Lunchtime symposium and workshops		
Kilsyth Level 0	13.15 – 14.30	L1-1: MRC Symposium - Developing an agenda for inclusion health: tackling inequalities in health and care for migrants and minority groups Catherine A O'Donnell
Harris Level 1	13.30 – 14.30	L1-2: Estimating post-migration HIV acquisition: implications for prevention and policy Teymur Noori
Ochil Level 1	13.30 – 14.30	L1-3: Evidence based guidelines for newly arrived migrant and building migrant health networks Kevin Pottie

Thursday 17th May: continued

Pentland Auditorium		Plenary Session Chairperson: Oliver Razum
Level 3	14.30 - 15.00	K3: Keynote: Colonial histories, racism and inequity – the experience of Māori in Aotearoa New Zealand Papaarangi Reid
14.30 - 15.30	15.00 - 15.30	K4: Keynote: Promise and challenges of hypothesis driven health research in multi-ethnic societies with dynamic migration patterns Charles Agyemang
Cromdale Hall Level -2	15.30 – 16.00	Afternoon refreshments
Pentland Level 3 16.00 - 17.30	Session 2.1 - Diseases and interventions 2: obesity, diabetes and CVD Chairperson: Pamela Thornton	
	16.00 – 16.10	2.1-01: Do type 2 diabetes patients in ethnic minority groups in the Netherlands suffer more frequently from depressed mood? The HELIUS study Marieke Snijder
	16.20 – 16.30	2.1-03: Type 2 diabetes in the Métis population of Alberta, Canada: a mixed methods study M. Jill Spolidis
	16.30 – 16.40	2.1-04: Explaining the religious disparity and associated risk factors of diabetes in Southern India Somdutta Barua
	16.40 – 16.50	2.1-05: The contribution of short sleep duration to ethnic differences in cardiovascular disease in the Netherlands - the HELIUS study Kenneth Anujuo
	16.50 – 17.00	2.1-06: Explaining the epidemic of cardiovascular disease and type II diabetes in South Asians home and abroad: comparisons with white European and other populations Raj Bhopal
	17.00 – 17.10	2.1-07: Cardiovascular disease risk prediction in sub-Saharan African migrant and home populations – comparative analysis of risk algorithms in the RODAM study Daniel Boateng
	17.10 – 17.20	2.1-08: Distribution of risk factors for cardiovascular disease and 10-year risk of acute myocardial infarction and cerebral stroke in Sami and non-Sami populations in Norway. The SAMINOR 2 Clinical Survey. Susanna R Siri
Sidlaw Level 3 16.00 - 17.30	Session 2.2 - Mental health and well-being 2 Chairperson: Ravinder Soni	
	16.00 – 16.10	2.2-01: Low social support satisfaction and incident anxiety and depressive symptoms in older male Italian migrants in Australia Fiona Stanaway
	16.10 – 16.20	2.2-02: Labour-market marginalisation in Sweden among young immigrants with mental disorders Magnus Helgesson
	16.20 – 16.30	2.2-03: Assessing psychosocial stress among Ghanaian migrants in Europe: findings from the RODAM study Raphael Awuah
	16.30 – 16.40	2.2-04: Mental health and family composition after migration to Sweden Elisabeth Mangrio
	16.40 – 16.50	2.2-05: Help-seeking for mental health services in Australia among Afghan women with refugee backgrounds Clemence Due
	16.50 – 17.00	2.2-06: Key themes from a study of Polish suicides in Lothian and Scotland 2012- 2016- recommendations for policy and practice Magda Czarnecka

Thursday 17th May: continued

Sidlaw Level 3	17.00 – 17.10	2.2-07: Understanding race, mental health, and wellbeing: a progressive study of experienced racial othering in the UK and the US Ifrah Sheikh
	17.10 – 17.20	2.2-08: Health behaviours and their determinants among migrants in Italy Teresa Spadea
Session 2.3 - Research methods 2: involving participants Chairperson: Catherine Cook		
Fintry Level 3 16.00 - 17.30	16.00 – 16.10	2.3-01: Gaining trust among the migrant and minority communities throughout the research process in Finland Anneli Weiste-Paakkanen
	16.10 – 16.20	2.3-02: Is respondent driven sampling an effective strategy for recruiting research participants in super-diverse neighbourhoods in Germany? Tilman Brand
	16.20 – 16.30	2.3-03: Unveiling participation of ethnic minorities and other stakeholders in health research decision-making in Ireland Maria Roura
	16.30 – 16.40	2.3-04: Participatory development and evaluation of a refugee health promotion programme in Germany Christine Faerber
	16.40 – 16.50	2.3-05: Involve everyone! Developing a community engagement policy for research in an ethnically diverse city Aamnah Rahman
	16.50 – 17.00	2.3-06: Recruitment and research participation of Black and ethnic minority citizens in health research in the UK: A toolkit for good practice Raghu Raghavan
	17.00 – 17.10	2.3-07: How to do patient involvement in a migrant health clinic – a clinical study in Denmark Dorthe Nielsen
	17.10 – 17.20	2.3-08: Utilizing community-based participatory health research in a survey on sexual health with migrants from sub-Saharan Africa in Germany---lessons learned Claudia Santos-Hövenner
	Session 2.4 - Parents and children 1 Chairperson: Mohammad Mainul Islam	
Tinto Level 3 16.00 - 17.30	16.00 – 16.10	2.4-01: The influence of length of naturalisation on low birth weight among immigrants in Belgium Judith Racape
	16.10 – 16.20	2.4-02: Do son-biased sex ratios at birth persist among second generation South Asian women in Ontario, Canada? Susitha Wanigaratne
	16.20 – 16.30	2.4-03: The role of ethnicity as determinant of reproductive, maternal, newborn and child health in Latin American and the Caribbean Marilia Mesenburg
	16.30 – 16.40	2.4-04: Gender disparities in infant immunization rates in Ontario, Canada across maternal countries of origin Ariel Pulver
	16.40 – 16.50	2.4-05: Ethnic inequalities in stunting prevalence in Guatemala from 1995 to 2014 Giovanna Gatica-Domínguez
	16.50 – 17.00	2.4-06: The wellbeing of China's rural to urban migrant children: a mixed-methods research exploring the dual impact of poverty and discrimination Lue Fang
	17.00 – 17.10	2.4-07: Ethnic inequalities and the role of parental socioeconomic status in child and adolescent health in the Scandinavian welfare states Claire Mock-Muñoz de Luna
	17.10 – 17.20	2.4-08: Correlates of fertility among refugee women in Ethiopia Gashawbeza Haile

Thursday 17th May: continued

Session 2.5 - Health services and providers 1 Chairperson: Antonio Chiarenza		
Moorfoot Level 0 16.00 - 17.30	16.00 – 16.10	2.5-01: Forced migration and health system resilience: a cross-sectional small-area analysis of physician supply in a German federal state, 2017 Kayvan Bozorgmehr
	16.10 – 16.20	2.5-02: Cross-border health services utilization and the role of trust in the Danish healthcare system and among immigrants in Denmark Kristine Sorgenfri Hansen
	16.20 – 16.30	2.5-03: Transnational healthcare usage in superdiverse neighbourhoods: survey results from European countries Hajo Zeeb
	16.30 – 16.40	2.5-04: The realities of providing universal health care for patients with chronic conditions in rural trans-border communities: a study in Malawi Vibian Angwenyi
	16.40 – 16.50	2.5-05: Health care choices of immigrants in Canada: a study among adult Ghanaian immigrants in Calgary, Alberta Evans Oppong
	16.50 – 17.00	2.5-06: Uptake of hearing-health services among older people of Pacific Island ethnicity in New Zealand Ravi Reddy
	17.00 – 17.10	2.5-07: Rational drug use and migration: awareness and attitudes towards antibiotic use among adults in Turkey and Turkish migrants in Sweden, the Netherlands and Germany Fabian Erdsiek
	17.10 – 17.20	2.5-08: ‘They’re not the flavour of the month’: regional primary health care organisations and primary health care for migrants and people from refugee backgrounds in Australia Anna Ziersch
Session 2.6 to 2.9 - Workshops		
Kilsyth Level 0	16.00 - 17.30	2.6-W1: Indigenous data and health: critical research approaches and indigenous data sovereignty Donna Cormack
Harris Level 1	16.00 - 17.30	2.7-W1: (Re)framing the migration and health research agenda: a panel discussion Jo Vearey
Ochil Level 1	16.00 - 17.30	2.8-W1: Caring for refugees, survivors of torture and other vulnerable migrants, whilst also looking after yourself Philomene Uwamaliya
Carrick Level 1	16.00 - 17.30	2.9-W1: Diversity in the clinic: what health care professionals need to know to care for their patients Melissa Dominicé Dao
Session 2.10 - Chaired poster session		
Cromdale Hall Level -2	16.00 - 17.30	Chaired poster session 3: Health policy Chairperson: Roumyana Petrova-Benedict
Session 2.11 - Chaired poster session		
Cromdale Hall Level -2	16.00 - 17.30	Chaired poster session 4: Refugees and asylum seekers Chairperson: Jocalyn Clark
Cromdale Hall Level -2	17.30 - 19.00	Congress welcome reception with sponsors and exhibitors

Friday 18th May

Time	Session type	Session name
Strathblane Hall Level 0	07.30 – 18.30	Registration Open
Soutra Level 0	08.00 – 17.00	Speaker Preview Open
Cromdale Hall Level -2	09.00 – 17.00	Exhibition open
Pentland Auditorium Level 3		Plenary session Chairperson: Andrew Fraser
09.00 – 10.00	09.00 – 09.30	K5: Keynote: Exclusion from health rights: from human rights to citizens' rights and back Gorik Ooms
	09.30 – 10.00	K6: Keynote: Tools for Naming and Addressing Racism and Other Systems of Structured Inequity Camara Jones
Cromdale Hall Level -2	10.00 – 10.30	Morning refreshments
		Session 3.1 - Exclusion, discrimination and exploitation 1 Chairperson: Dinali Fernando
Pentland Level 3	10.30 – 10.40	3.1-01: The public health impacts of genocidal practice: a conceptual framework Nicola Pocock
	10.40 – 10.50	3.1-02: Migration, ethnic cleansing and health care challenges of Rohingya people in Bangladesh Quazi Islam
	10.50 – 11.00	3.1-03: Multiple intertwined oppressions: understanding the impacts of multiple discriminations on health in Aotearoa/New Zealand Donna Cormack
	11.00 – 11.10	3.1-04: Migration and the media in the UK: the effect on healthcare access for asylum seekers and refugees Anna Black
	11.10 – 11.20	3.1-05: Recognizing health priorities among foreign-born populations without reinforcing stereotypes and social divisions Shadia Rask
	11.20 – 11.30	3.1-06: Impact of discrimination on health and access to health services Prabhjot Kour
	11.30 – 11.40	3.1-07: Modern slavery as a public health concern in the UK Elizabeth Such
	11.40 – 11.50	3.1-08: Eastern European migrants: contributors to 'modern slavery' and a burden on the NHS in Britain Fathi Bourmeche

Friday 18th May: continued

Session 3.2 - Mental health and well-being 3		
Chairperson: Jutta Lindert		
Sidlaw Level 3 10.30 – 12.00	10.30 – 10.40	3.2-01: Comparing long-term risk of psychiatric diagnoses among refugees with different length of time waiting in the Danish asylum system. A register-based cohort study Camilla Hvidtfeldt
	10.40 – 10.50	3.2-02: Lacking occupational network contacts: an explanation for the ethnic variation of depressive symptoms in young adults in Sweden Alexander Miething
	10.50 – 11.00	3.2-03: Higher prevalence of depressive symptomatology in ethnic minority groups in the Netherlands is independent of generation status and socio-cultural integration Karien Stronks
	11.00 – 11.10	3.2-04: Prevention of trauma-related mental health problems among refugees – a mixed-method evaluation of the MindSpring Group Programme in Denmark Simon Ruben Husby
	11.10 – 11.20	3.2-05: Impact of psychological integration and acculturation on mental health among migrant children in Guangzhou, China Lishuo Shi
	11.20 – 11.30	3.2-06: “Big big problem, depression. It has no solution”. Exploration of the perceptions about depression among elderly migrants in the Netherlands Jeanine Surmond
	11.30 – 11.40	3.2-07: Women’s mental health in the perinatal period according to migrant status: the French nationally representative ELFE birth cohort study Fabienne El-Khoury Lesueur
	11.40 – 11.50	3.2-08: Discrimination and mental health among Palestinian minority men in Israel Nihaya Daoud
Session 3.3 - Parents and children 2		
Chairperson: Elie Azria		
Fintry Level 3 10.30 – 12.00	10.30 – 10.40	3.3-01: Socio-economic determinants of breastfeeding uptake and duration intention among women with and without migration background. Results from the BaBi birth cohort study in Bielefeld, Germany Céline Miani
	10.40 – 10.50	3.3-02: Mother’s perceptions and concerns about their child’s weight and their influence on their feeding practices at 24 months postpartum: Analysis of the multi-ethnic cohort Born in Bradford Marena Ceballos-Rasgado
	10.50 – 11.00	3.3-03: Birthweight of babies born to migrant mothers - what role does destination country play? Ingvil Krarup Sørbye
	11.00 – 11.10	3.3-04: Refugees, asylum-seekers and undocumented migrants and parenthood: living transnationally Lisa Merry
	11.10 – 11.20	3.3-05: Estimating the prevalence of female genital mutilation in England and Wales Alison Macfarlane
	11.20 – 11.30	3.3-06: Is the socioeconomic status of immigrant mothers in Brussels relevant to predict their risk of adverse pregnancy outcomes? Claudia Schoenborn
	11.30 – 11.40	3.3-07: Extreme Dilemmas of Child Migration and Child Neglect in Ghana: An Endemic Proliferation of Child Beggary – Impact on Child Health Manasseh Gowk
	11.40 – 11.50	3.3-08: Measuring social gradients in maternal and infant health for ethnic minorities – lessons learned from the Born in Bradford cohort in the UK Eleonora Uphoff

Friday 18th May: continued

Session 3.4 - Diseases and interventions 3: screening and testing Chairperson: Kevin Pottie		
Tinto Level 0 10.30 – 12.00	10.30 – 10.40	3.4-01: A randomised controlled trial of an active follow-up service to reduce ethnic inequalities in bowel ccreening participation in New Zealand Peter Sandiford
	10.40 – 10.50	3.4-02: Feasibility of infectious diseases screening for migrants in emergency departments Laura Bruff Nellums
	10.50 – 11.00	3.4-03: How an innovative statutory and voluntary sector partnership met the increased need for refugee health assessments in the context of the Irish Refugee Protection Programme(27/50) Diane Nurse
	11.00 – 11.10	3.4-04: Tuberculosis screening in asylum seekers in Germany: can country of origin inform targeted screening strategies? Kayvan Bozorgmehr
	11.10 – 11.20	3.4-05: Measuring inequality in the use of screening tests in Mexico: an analysis of the national health surveys 2006 and 2012 Alejandra Balandrán
	11.20 – 11.30	3.4-06: A qualitative intervention approach to increase the participation of Pakistani and Somali women in cervical cancer screening program in Norway Samera Qureshi
	11.30 – 11.40	3.4-07: Informed choice in mammography screening program among migrant and non-migrant women: a survey among first-time invitees in Germany, 2013-2015 Eva-maria Berens
	11.40 – 11.50	3.4-08: Access and utilization of cervical cancer screening services among four African immigrant communities in Finland: a qualitative study Esther Idehen
Session 3.5 - Health services and providers 2 Chairperson: Theda Borde		
Moorfoot Level 0 10.30 – 12.00	10.30 – 10.40	3.5-01: Undocumented and detained in Belgium: how access to health care should be granted for undocumented migrants in prisons? Marie Dauvrin
	10.40 – 10.50	3.5-02: Interpreters' perspectives on their working condition – a comparable qualitative study between Scotland and Denmark Dermot Gorman
	10.50 – 11.00	3.5-03: Opportunities and challenges of an ethnic doctor-patient-relationship by the example of physicians and patients of Turkish origin in Germany Lisa Peppler
	11.00 – 11.10	3.5-04: Evaluation of an on-line training program for health workers aiming at building capacities to improving the health response to refugees, asylum seekers and other migrants in Europe Jaime Jimenez-Pernett
	11.10 – 11.20	3.5-05: Accurate translation of surveys for use in migrant populations in Germany: a qualitative analysis of the translation process for two questionnaires Rosa Jahn
	11.20 – 11.30	3.5-06: Asylum seekers and primary care in Malta: a critical exploration of healthcare encounters Joanna Depares
	11.30 – 11.40	3.5-07: Perceptions of competence and trust in the interactions between clinicians and patients in type 2 diabetes and cardiovascular disease management among South Asians and Anglo-Australians in Australia Rosalie Aroni
	11.40 – 11.50	3.5-08: Multilingualism in the hospital in Germany - demands, resources and practices Mike Mösko

Friday 18th May: continued

Session 3.6 to 3.9 – Workshops		
Kilsyth Level 0	10.30 – 12.00	3.6-W1: Public Health England’s role in helping to protect and improve the health of migrant and ethnic minority populations Lina Toleikyte
Harris Level 1	10.30 – 12.00	3.7-W1: Ethical dimensions of migration, diversity and health– implications for policy and practice in a globalised world Farhang Tahzib
Ochil Level 1	10.30 – 12.00	3.8-W1: Impacting clinical and cultural competencies through cross-cultural connections: the development of an International Indigenous Academic Health Network Catherine Cook
Carrick Level 1	10.30 – 12.00	3.9-W1: IOM - migration health governance: from data to access Roumyana Petrova-Benedict
Cromdale Hall	Session 3.10 - Chaired poster session	
Level -2	10.30 – 12.00	Chaired poster session 5: Health services Chairperson: Catherine O’Donnell
Cromdale Hall	Session 3.11 - Chaired poster session	
Level -2	10.30 – 12.00	Chaired poster session 6: Research methods Chairperson: Fiona Stanaway
Cromdale Hall Level -2	12.00 – 13.30	Lunch, posters and networking
Lunchtime symposium and workshops		
Kilsyth Level 0	12.15 – 12.45	L2-1: What is the EU doing about migrants’ health? Isabel De La Mata
	12.55 – 13.25	L2-1B – NHS England Asylum Health Pilot: Improving Access to Healthcare - What works best ? Professional or Lived Experience led GP Registration schemes Ruth Passman
Harris Level 1	12.30 – 13.30	L2-2: Determinants of dietary behaviour in migrants – the role of acculturation Mary Nicolaou
Ochil Level 1	12.30 – 13.30	L2-3: Is the right to health (care) an equal right? Focus: refugees and undocumented migrants Anna Christina Nowak
Carrick Level 1	12.30 – 13.30	L2-4: Health burden in Sub-Saharan African populations in high income countries – policy response and future research Charles Agyemang

Friday 18th May: continued

Session 4.1 - Health policy 2		
Chairperson: Maria Luisa Vázquez Navarrete		
Pentland Level 3 13.30 - 15.00	13.30 – 13.40	4.1-01: Assessing ethnic equity of health policy by studying avoidable mortality, hospitalisations and unplanned readmissions in linked Scottish data S Vittal Katikireddi
	13.40 - 13.50	4.1-02: Migrant education in Scandinavia: promoting the wellbeing of migrant students? A policy analysis Claire Mock-Muñoz de Luna
	13.50 – 14.00	4.1-04: Unfolding immigrant’s perspectives and experiences on disasters in Chile: recommendations for an effective preparedness Andrea Vasquez
	14.00 – 14.10	4.1-05: Roma health governance in Spain: an assessment of policy implementation Marta Escobar-Ballesta
	14.10 – 14.20	4.1-06: Developing a health care system level response to support the routine use of trained interpreters in the Irish healthcare system: a participatory, theoretically informed project Soorej Jose Puthooppambal
	14.20 – 14.30	4.1-07: Fit, or not fit to fly? Medical and ethical dilemmas about migrants’ deportation following the European Council’s Dublin regulation Sophie Durieux-Paillard
	14.30 – 14.40	4.1-08: Commercial health insurance: a barrier to health care access for non-European Union migrants in the Czech Republic Karolína Dobiášová
Session 4.2 - Health status and outcomes 2		
Chairperson: Sarah Salway		
Sidlaw Level 3 13.30 - 15.00	13.30 – 13.40	4.2-01: Immigrants and refugees’ principal characteristics across Europe: a literature review Elisa Valía-Cotanda
	13.40 -13.50	4.2-02: Using the population structure from the All Ireland Traveller Health Study 2007-2010 to facilitate comparison with other Indigenous Ethnic Minority populations globally Brigid Quirke
	13.50 – 14.00	4.2-03: A prospective study of tribal populations in Odisha, India Vikas Bhatia
	14.00 – 14.10	4.2-04: Frailty in older-age European migrants: cross-sectional and longitudinal analyses of the Survey of Health, Aging and Retirement in Europe (SHARE) Graham Walkden
	14.10 – 14.20	4.2-05: Self-reported health status among migrant men and women in Spain. PELFI Study Elena Ronda
	14.20 – 14.30	4.2-06: Health status of returning refugees, internally displaced persons, and the host community in a post-conflict district in Northern Sri Lanka Rachel Burns
	14.30 – 14.40	4.2-07: Tackling health needs of migrant populations: the experience of the urban area of Milan Anna Odone
	14.40 – 14.50	4.2-08: Understanding and responding to Black and ethnic minority health in Glasgow, Scotland Jackie Erdman

Friday 18th May: continued

Session 4.3 - Mental health and well-being 4 Chairperson: Raghu Raghavan		
Fintry Level 3 13.30 - 15.00	13.30 – 13.40	4.3-01: Quality of life among immigrants in Swedish immigration detention centres: a cross-sectional questionnaire study Soorej Jose Puthooppambal
	13.40 – 13.50	4.3-02: Intergenerational family solidarity patterns affecting health among migrant families in Austria Ursula Trummer
	13.50 – 14.00	4.3-03: Three shades of conformity as empowerment strategy for well-being by women of sub-Saharan African descent living in New Zealand Oluwatoyin Kolawole
	14.00 – 14.10	4.3-04: A culturally and linguistically appropriate mental health counselling service in the West of Scotland Shabir Banday
	14.10 – 14.20	4.3-05: “All the money goes on food”: a study on food security and experiences with food among asylum seekers living in Norwegian reception centres Laura Terragni
	14.20 – 14.30	4.3-06: Cultural considerations in healthcare encounters in Australia Bernadette Brady
	14.30 – 14.40	4.3-07: When pain means more than pain: the intersectional experiences of living with chronic pain among culturally and linguistically diverse migrant and refugee communities in Australia. Bernadette Brady
	14.40 – 14.50	4.3-08: Reported pain and use of painkillers among Syrian refugees at various stages in the migration process Elisabeth M Stromme
	Session 4.4 - Parents and children 3: maternal care Chairperson: Camara Jones	
Tinto Level 0 13.30 - 15.00	13.30 – 13.40	4.4-01: Access to Emergency Rooms of Italian and foreign women for conditions and complications related to pregnancy and reproduction: the case of five hospitals in Rome, Italy, 1999-2014 Livia Salvatori
	13.40 – 13.50	4.4-02: A retrospective analysis of variations in antenatal care initiation in an ethnically diverse maternal population in the UK with high levels of area deprivation Shuby Puthussery
	13.50 – 14.00	4.4-03: Use of reproductive health care services among urban Slum Women in Bangladesh Mohammad Mainul Islam
	14.00 – 14.10	4.4-04: Maternal health in refugee camps in Sicily: mobile health to improve and standardize antenatal care visits Jessica Sormani
	14.10 – 14.20	4.4-05: Discrimination against Romani women in maternity care in Europe - a mixed methods systematic review Helen Watson
	14.20 – 14.30	4.4-06: Inequity in contraceptive care between refugees and other migrant women?: a retrospective study in Dutch general practice Liselotte Raben
	14.30 – 14.40	4.4-07: Tailored communication interventions targeting Somali community in Sweden regarding MMR vaccination Asha Jama
	14.40 – 14.50	4.4-08: Migrant women’s experiences of perinatal care in European countries: a systematic review Hora Soltani

Friday 18th May: continued

Session 4.5 - Health services and providers 3 Chairperson: Istvan Szilard		
Moorfoot Level 0 13.30 - 15.00	13.30 – 13.40	4.5-01: Migrants healthcare and local public health services: a research action training program for public health residents in Italy Leonardo Mammana
	13.40 -13.50	4.5-02: Amsterdam Public Health, Global Health program – health professionals’ perception of implicit bias towards minority patients in health care in the Netherlands and Hungary Katja Lanting
	13.50 – 14.00	4.5-03: A qualitative evaluation study of the Sleep Project for unaccompanied asylum-seeking children in Kent, UK: listening to practitioners’ experiences Eleni Hatzidimitriadou
	14.00 – 14.10	4.5-04: Multidisciplinary network meetings improve patients’ course of treatment – a clinical study in Denmark Dorthe Nielsen
	14.10 – 14.20	4.5-05: Training in community interpreting: a systematic review of evaluated programmes Jessica Terese Mueller
	14.20 – 14.30	4.5-06: Beyond medical practice: cultural and linguistic training of refugee doctors for integration and employment in the UK Ceri Butler
	14.30 – 14.40	4.5-07: Equity in health care in nursing studies. How can equity in health care be implemented during clinical practice in nursing studies in Norway? Ida Marie Bregaard
	14.40 – 14.50	4.5-08: Examining socio-educational constructs to increase Hispanic student success in nursing in the US: a research model to reduce cultural mismatch and health disparities Cristina Perez
Session 4.6 to 4.9 – Workshops		
Kilsyth Level 0	13.30 - 15.00	4.6-W1: The Scottish Health and Ethnicity Linkage Study (SHELS): a fertile oasis of information for an increasingly diverse society Raj Bhopal
Harris Level 1	13.30 - 15.00	4.7-W1: The challenge of training health professionals in health care oriented towards cultural and ethnic diversity Ainhoa Ruiz-Azarola
Ochil Level 1	13.30 - 15.00	4.8-W1: Racism, xenophobia and prejudice against migrants and ethnic minorities – imperatives for action for societal well-being Nicola Pocock
Carrick Level 1	13.30 - 15.00	4.9-W1: How did health monitoring in Germany respond to the refugee movement of 2015? A critical analysis Claudia Santos-Hövenner
Session 4.10 - Chaired poster session		
Cromdale Hall Level -2	13.30 - 15.00	Chaired poster session 7: Diseases and interventions – infections Chairperson: Marie Norredam
Session 4.11 - Chaired poster session		
Cromdale Hall Level -2	13.30 - 15.00	Chaired poster session 8: Exclusion, discrimination, exploitation Chairperson: Henry Ascher
Cromdale Hall Level -2	15.00 - 15.30	Afternoon refreshments

Friday 18th May: continued

Session 5.1 - Exclusion, discrimination and exploitation 2: violence against women and girls Chairperson: Ninez Ponce		
Pentland Level 3 15.30 - 17.00	15.30 – 15.40	5.1-01: Labor exploitation and sexual violence in Latin America: the experience of Central American migrant women Argentina Elisa Servin
	15.40 – 15.50	5.1-02: Acceptability of violence against women among the Roma population in Spain Carmen Vives Cases
	15.50 – 16.00	5.1-03: Prevalence of cervical dysplasia among migrant women with female genital mutilation Alicia Azuaga
	16.00 – 16.10	5.1-04: A baseline for primary prevention of sexual and gender-based violence in European asylum reception facilities Ines Keygnaert
	16.10 – 16.20	5.1-05: Sexual and gender-based violence in European asylum centers: reported cases, causes and preventive strategies Charlotte Oliveira
	16.20 – 16.30	5.1-06: Children who were born of rape in the armed conflicts in the Democratic Republic of Congo: social, economic and health considerations Mapendo Mutalegwa Koya
	16.30 – 16.40	5.1-07: Patterns of assault among childbearing immigrant women in Canada Marcelo Urquia
	16.40 – 16.50	5.1-08: MiMi – violence prevention with migrants for migrants. Capacity building for refugee women and girls in Germany Ramazan Salman
	Session 5.2 - Health services and providers 4 Chairperson: Ornella Punzo	
Sidlaw Level 3 15.30 - 17.00	15.30 – 15.40	5.2-01: Health care access, group-specific health risks and needs of underage migrants from Romania or Bulgaria in Mannheim, Germany: results from a study using school entry examination and early intervention program data Maria Steinisch
	15.40 – 15.50	5.2-02: Appropriateness of ER utilization and emergency admissions of Romanians before and after their entry into European Union: the case of five large hospitals in Rome, Italy Carolina Di Paolo
	15.50 – 16.00	5.2-03: The invisible nation: urban Métis peoples and access to culturally-safe health services in Toronto, Canada Renee Monchalin
	16.00 – 16.10	5.2-04: Refugee health in Germany – access to health care and health promotion Christine Faerber
	16.10 – 16.20	5.2-05: Access to health care among female Mixtec farmworkers of the Central Coast of California, United States Lourdes Camarena-Ojinaga
	16.20 – 16.30	5.2-06: Governing healthy migrant families: migrants' and health workers' views and perceptions of child health and wellbeing services in the UK Stuart Mcclean
	16.30 – 16.40	5.2-07: Unmet needs for healthcare in superdiverse neighbourhoods: results from the UPWEB study Tilman Brand
	16.40 – 16.50	5.2-08: Access to healthcare and unmet health needs among Syrian asylum seekers in transit and at arrival in Norway Jasmin Haj-Younes

Friday 18th May: continued

Session 5.3 - Health status and outcomes Chairperson: Shiriki Kumanyika		
Fintry Level 3 15.30 - 17.00	15.30 – 15.40	5.3-01: The health of Polish migrants in Europe: a comprehensive literature review Robert Nartowski
	15.40 – 15.50	5.3-02: Health status of underprivileged population in Eastern India Vikas Bhatia
	15.50 – 16.00	5.3-04: Migrant health in Ireland: a scoping review Nazmy Villarroel-Williams
	16.00 – 16.10	5.3-05: Actual data on migrants', refugees' and apatrids' health in Russia from scientific sources: preliminary results of a systematic review Vitaly Polushkin
	16.10 – 16.20	5.3-06: The changing ethnic profiles of Scotland and Glasgow, and the implications for population health David Walsh
	16.20 – 16.30	5.3-07: Primarily health care needs of vulnerable Chinese immigrants in Vienna, Austria: a descriptive study of 80 outpatient data from 2015 Yuki Seidler
	Session 5.4 - Research methods 3 Chairperson: Yoseth Ariza-Araújo	
Tinto Level 0 15.30 - 17.00	15.30 – 15.40	5.4-01: Categorizing “race”, “ethnicity”, and “migration status” in clinical research. Challenges, pitfalls, and justifications from an ethical perspective Daniel Drewniak
	15.40 – 15.50	5.4-02: The influence of contextual factors on granular ethnic classifications in Europe: results from the Heterogeneity/Granularity in Ethnic Classifications (HGEC) project Emma Davidson
	15.50 – 16.00	5.4-03: How have authors from five ethnically diverse countries included and supported ethnicity and race in childhood obesity research? Raj Bhopal
	16.00 – 16.10	5.4-05: Assessing the reliability of recording ethnic group at death registration in Scotland using a cross-check with the 2011 Census Frank Dixon
	16.10 – 16.20	5.4-06: The challenge of using routinely collected data to compare use of health services by ethnic group in Scotland Emma McNair
	16.20 – 16.30	5.4-07: An international comparison of migration-related health reporting Susanne Bartig
	16.30 – 16.40	5.4-08: Ethnic group classification in the pluri-national state of Bolivia Jose M. Copete

Friday 18th May: continued

Session 5.5 - Diseases and interventions 4: HIV Chairperson: Joanna Vearey		
Moorfoot Level 0 15.30 - 17.00	15.30 – 15.40	5.5-01: HIV and viral hepatitis knowledge and information needs among migrants from sub-Saharan Africa residing in Germany – results of a multi-center cross-sectional survey Claudia Santos-Hövenner
	15.40 – 15.50	5.5-02: Understanding the links between mobility, risky sexual behaviors and HIV among sub-Saharan African migrants (SAMs): a study in two European cities Sónia Dias
	15.50 – 16.00	5.5-03: Examining sexual risk, HIV infection and health services use: a cluster analysis with sub-Saharan African migrants Sónia Dias
	16.00 – 16.10	5.5-04: Place mediated negotiation of vulnerability to the risk of HIV by migrant women of sub-Saharan African descent in New Zealand Oluwatoyin Kolawole
	16.10 – 16.20	5.5-05: Refugees and family-reunified immigrants have a high incidence of HIV and late presentation compared with Danish-born: a nationwide register-based cohort study Laura Deen
	16.20 – 16.30	5.5-06: Systematic review of observational studies on the prevalence, incidence and mortality of HIV and tuberculosis co-infection among migrants in Europe Ana Tavares
	16.30 – 16.40	5.5-07: HIV/STI prevention targeting migrants in host countries: a scoping review Faustine K. Nkulu Kalengayi
	16.40 – 16.50	5.5-08: HIV and mobility in Australia: creating a coalition and a road map for action Josephine Shearer
	Session 5.6 to 5.9 – Workshops	
Kilsyth Level 0	15.30 – 17.00	5.6-W1: Migration, ethnicity, race and health in Scotland – what’s going on here, and what could we do better? Chris Bruce
Harris Level 1	15.30 – 17.00	5.7-W1: Migrant and ethnic minority participation in health decision-making: achieving inclusive participatory spaces Cláudia De Freitas
Ochil Level 1	15.30 – 17.00	5.8-W1: Occupational health disparities among global migrants and refugees Marc Schenker
Carrick Level 1	15.30 – 17.00	5.9-W1: Right to care and mechanisms to resist restrictive policies: an activist workshop Jessica Potter
Session 5.10 – Chaired poster session		
Cromdale Hall Level -2	15.30 – 17.00	Chaired poster session 9: Diseases and interventions - Obesity, diabetes and CVD Chairperson: Charles Agyemang
Lennox Suite Level -2	19.00 - 23.00	Congress Dinner and Ceilidh

Saturday 19th May

Time	Session type	
Soutra Room Level 0	08.00 – 16.00	Speaker Preview Open
Strathblane Hall Level 0	08.00 – 16.15	Registration Open
Cromdale Hall Level -2	09.00 – 14.00	Exhibition open
Pentland Auditorium	Plenary session Chairperson: Catherine O'Donnell	
Level 3	09.00 - 09.30	K7: Keynote: Access to Health and Healthcare: The Case of Syrian Refugees in Turkey Ramadan Assi
09.00 – 10.00	09.30 - 10.00	K8: Keynote: From Émigré Health Workers to Medical Tourists: When Migration Challenges Health Systems Ronald Labonte
Cromdale Hall Level -2	10.00 - 10.30	Morning refreshments
Pentland Level 3	Session 6.1 - Refugees and asylum seekers 1 Chairperson: Esperanza Diaz	
	10.30 – 10.40	6.1-01: Developing national mental health policies for refugees in Finland (PALOMA) Johanna Mäki-Opas
	10.40 – 10.50	6.1-02: Do health reception policies in the Nordic region recognize the rights of refugee children? Marie Nørredam
	10.50 – 11.00	6.1-03: Indigenous concepts of health and healing in Andean populations. How to model health beliefs and practices for the development of equitable health policies relevant to refugee, migrant and First Nations peoples Elizabeth Currie
	11.00 – 11.10	6.1-04: Regional resettlement and health and wellbeing for people from refugee backgrounds in South Australia Anna Ziersch
	11.10 – 11.20	6.1-05: Effective ways to address the unmet NCD needs of Rohingya refugees in Malaysia Sok Teng Tan
	11.20 – 11.30	6.1-06: Improving access to appropriate health care for asylum seekers, migrants and refugees in Greece Lenio Capsaskis
	11.30 – 11.40	6.1-07: Health assessment and the right to health in Sweden: asylum seekers' perspectives Robert Jonzon
	11.40 – 11.50	6.1-08: Experiences of health care providers in reception centers with a patient-held personal health record for asylum seekers: a multi-sited qualitative study in a German federal state Rosa Jahn

Saturday 19th May: continued

Session 6.2 - Health services and providers 5 Chairperson: Michael Camit		
Sidlaw Level 3 10.30 - 12.00	10.30 – 10.40	6.2-01: Designing a training strategy to improving the health response to refugees, asylum seekers and other migrants in Europe Olga Leralta
	10.40 – 10.50	6.2-02: The benefits of a transcultural consultation for complex clinical situations in Switzerland Melissa Dominicé Dao
	10.50 – 11.00	6.2-03: How to overcome language barriers in health examination surveys with migrant populations in Germany Ursula Von Schenck
	11.00 – 11.10	6.2-04: Fully functioning international medical graduates are not free of charge Patricia Haenel
	11.10 – 11.20	6.2-05: Health situation of migrant and minority nurses: a systematic review Benjamin Schilgen
	11.20 – 11.30	6.2-06: Navigating the points based system and racialisation: african healthcare professionals in the United Kingdom Aishah Namukasa
	11.30 – 11.40	6.2-07: Recruitment and retention of migrant blood donors in the Netherlands; an intervention mapping based development Elisabeth Klinkenberg
	11.40 – 11.50	6.2-08: “I simply haven’t given it a thought before!” - health care providers’ experiences regarding cervical cancer screening among immigrant women in Norway- a qualitative study Kathy Ainul Møen
Session 6.3 - Exclusion, discrimination and exploitation 3 Chairperson: Philomene Uwamaliya		
Fintry Level 3 10.30 - 12.00	10.30 – 10.40	6.3-01: Are China’s rural migrant workers more at higher occupational risks and injury? Evidence from a nationally-representative survey Zhicheng Wang
	10.40 – 10.50	6.3-02: Health status and predictors among (migrant) workers in small and medium-sized enterprises in Guangdong, China: a cross-sectional mixed study Yuewen Dang
	10.50 – 11.00	6.3-03: The influence of neocolonialism, gender and social class in Latin American migrant women’s working conditions in Spain Erica Briones-Vozmediano
	11.00 – 11.10	6.3-04: Victims or suspects? Identifying and assisting potentially trafficked fishermen: a qualitative study with key stakeholders and first responders in Thailand Nicola Pocock
	11.10 – 11.20	6.3-05: Findings from a mixed methods study on health needs and service provision among migrant and trafficked fishermen in the Mekong Nicola Pocock
	11.20 – 11.30	6.3-06: Beyond silences; young people as minorities and migrant workers in the Scottish Highlands Patricia Cacho
	11.30 – 11.40	6.3-07: Health needs and healthcare utilization among U.S. military veterans deported to Tijuana, Mexico: The roles of identity and belonging Danielle Horyniak
	11.40 – 11.50	6.3-08: Health inequalities and processes of social exclusion among migrant female day workers in Northwest Mexico Concepción Martínez

Saturday 19th May: continued

Session 6.4 - Parents and children 4 Chairperson: Alison Macfarlane		
Tinto Level 0 10.30 - 12.00	10.30 – 10.40	6.4-01: Diversity in European schools and its impact on adolescents' health behaviours: a longitudinal cross-national analysis Nora Mélard
	10.40 – 10.50	6.4-02: Promoting the inclusion and well-being of young refugees: lessons from a Danish folk high school Anne Sofie Børsch
	10.50 – 11.00	6.4-03: How ethnic and racial everyday practices in Denmark affect emotional wellbeing at school Mette Kirstine Torslev
	11.00 – 11.10	6.4-04: Don't get hopeless': daily strategies among children living in an undocumented refugee situation in Sweden Henry Ascher
	11.10 – 11.20	6.4-05: Ethnic inequalities in burn types in children in England and Wales: analyses of the Burns and Scalds Assessment tool (BaSAT) data Moses Ikpeme
	11.20 – 11.30	6.4-06: Astonishing new insight into the relationship between health literacy and health practices of adolescents with Turkish migration background in Germany Zeynep Isler
	11.30 – 11.40	6.4-07: Child migration and sexuality: the representations, responses and consequences to migrant children in Africa Stanford Mahati
	11.40 – 11.50	6.4-08: "The child belongs to Bangladesh and must be returned": the commodification of Bangladeshi children rescued from trafficking in India Morten Skovdal
Session 6.5 - Diseases and interventions 5: Infections Chairperson: Laurence Gruer		
Moorfoot Level 0 10.30 - 12.00	10.30 – 10.40	6.5-01: Quality of life, mental health and perceived stigma among migrated leprosy patients in India Ravinder Soni
	10.40 – 10.50	6.5-02: Knowledge, attitude and risk perception of Ebola Virus Disease amongst a predominant Hausa/ Fulani Ethnic rural community in NorthWestern Nigeria Aisha Ahmed Abubakar
	10.50 – 11.00	6.5-03: Getting migrants animated about latent tuberculosis infection: developing novel educational tools to raise awareness and improve uptake of testing in a national programme in the UK Matthew Burman
	11.00 – 11.10	6.5-04: Management of hepatitis a cases among refugees, asylum seekers and migrants in hosting facilities in Greece, January to September 2017 Kassiani Mellou
	11.10 – 11.20	6.5-05: Enhanced malaria diagnosis capacity in camps hosting migrants/refugees in Greece Agis Terzidis
	11.20 – 11.30	6.5-06: A qualitative study of acceptability of rapid screening for HIV, Hepatitis B, and Hepatitis C among migrants in France (STRADA study) Martin Duracinsky
	11.30 – 11.40	6.5-07: General practitioner experiences of testing people born in sub-Saharan Africa and South East Asia for HIV in Australia Josephine Shearer
	11.40 – 11.50	6.5-08: High coverage of the polio immunisation programme in refugees settling in Denmark Anne Mette Hvass

Saturday 19th May: continued

Session 6.6 to 6.9 – Workshops		
Kilsyth Level 0	10.30 - 12.00	6.6-W1: Overcoming the barriers migrants face in accessing health care Martin McKee
Harris Level 1	10.30 - 12.00	6.7-W1: The Born in Bradford cohorts: conducting research in a multi-ethnic setting Tiffany Yang
Ochil Level 1	10.30 - 12.00	6.8-W1: Interventions for good practice in maternity care for immigrant women – insights from the ROAM collaboration. ROAM: Reproductive Outcomes Among Migrants Sarah Fredsted Villadsen
Carrick Level 1	10.30 - 12.00	6.9-W1: Integrated healthcare management for populations in transit: the case of tuberculosis Anna Odone
Cromdale Hall Session 6.10 – Chaired poster session		
Level -2	10.30 - 12.00	Chaired poster session 10: Mental health and wellbeing Chairperson: Mark Johnson
Cromdale Hall Level -2	12.00 - 13.00	Lunch and networking
Kilsyth Level 0 Open Meeting		
Kilsyth Level 0	12.15 - 13.00	Open Meeting on Forming a Global Society Chairperson: Charles Agyemang
Pentland Auditorium Plenary session Chairperson: Mark Johnson		
Level 3	13.00 - 13.30	K9: Keynote: Unraveling Common Threads in Obesity Risk among Racial/Ethnic Minority and Migrant Populations Shiriki Kumanyika
	13.30 - 13.45	Reconvening and networking

Saturday 19th May: continued

Session 7.1 - Diseases and interventions 6: obesity, diabetes, and CVD Chairperson: Andrew Fraser		
Pentland Level 3 13.45 - 15.15	13.45 – 13.55	7.1-01: Ethnic differences in the development of cardiovascular disease risk factors in children and young people with type 1 diabetes – a prospective longitudinal study in the UK Amal Khanolkar
	13.55 – 14.05	7.1-02: Physical activity, sedentary time, and fatness in a biethnic sample of young children Paul Collings
	14.05 – 14.15	7.1-03: Socioeconomic and ethnic inequalities in childhood-onset type 2 diabetes control in England and Wales – a national cohort study Amal Khanolkar
	14.15 – 14.25	7.1-04: Ethnicity and childhood obesity in Colombia: examining the potential mediation of socioeconomic status, food security and maternal obesity Louise Marryat
	14.25 – 14.35	7.1-05: Views on risk, prevention and management of type 2 diabetes among UK Black Caribbean Maria Maynard
	14.35 – 14.45	7.1-06: The body size ideals and body size satisfaction of Dutch residents and African-origin residents living in Amsterdam. The HELIUS Study Mary Nicolaou
	14.45 – 14.55	7.1-07: Discrepancy between measured and perceived weight in a multi-ethnic population in the UK: comparisons by ethnicity and migration Tiffany C Yang
	14.55 – 15.05	7.1-08: Parental beliefs of family health, diet, physical activity and weight: findings from a qualitative study in an ethnically diverse population in the UK Marie Murphy
Session 7.2 - Refugees and asylum seekers 2 Chairperson: Ursula Trummer		
Sidlaw Level 3 13.45 - 15.15	13.45 – 13.55	7.2-01: The right to health for asylum seekers and refugees: a study in Scotland Neil Quinn
	13.55 – 14.05	7.2-02: Keeping healthy and accessing primary and preventive health services in Glasgow: the experiences of refugees and asylum seekers from Sub Saharan Africa Anna Isaacs
	14.05 – 14.15	7.2-03: Services for refugees in Guatemala Blanca Lucia Chávez Hernández
	14.15 – 14.25	7.2-04: Refugee health issues, challenges and responses in Malaysia: a qualitative study Helena Legido-Quigley
	14.25 – 14.35	7.2-05: What has happened during the last two decades? A follow up study of unaccompanied Somali girls in Sweden Magdalena Bjerneld
	14.35 – 14.45	7.2-06: Using digital storytelling to examine the links between housing and health for people from refugee and asylum seeking backgrounds in Australia Anna Ziersch
	14.45 – 14.55	7.2-08: What are the values and preferences toward primary healthcare of newly arriving refugees and other migrants? A discrete choice experiment Kevin Pottie

Saturday 19th May: continued

Session 7.3 - Parents and children 5: maternal care Chairperson: Allan Krasnik		
Fintry Level 3 13.45 - 15.15	13.45 – 13.55	7.3-01: A healthy start? Experiences of pregnant (refused) asylum seeking women in Scotland Neil Quinn
	13.55 – 14.05	7.3-02: Access to Maternal and Child Health Services among Interstate Migrant Women in Maharashtra, India Anjali Borhade
	14.05 – 14.15	7.3-03: Contraceptive use among immigrant and non-immigrant women seeking abortion care in Stockholm County, Sweden Elin C. Larsson
	14.15 – 14.25	7.3-04: Asylum seekers' and midwives' perceptions on access to and continuity of pre- and postnatal midwifery care in three German reception centres and after transfer to subsequent accommodations in Southern Germany, a qualitative study Sandra Claudia Gewalt
	14.25 – 14.35	7.3-05: Japanese women's experiences of prenatal screening and diagnostic testing for detecting foetal disorders in Austria Yuki Seidler
	14.35 – 14.45	7.3-06: Antenatal care for Somali born women in Sweden – perspectives from mothers, fathers and midwives Malin Ahrne
	14.45 – 14.55	7.3-07: The need for trust and safety inducing encounters: a qualitative exploration of women's experiences of seeking perinatal care as undocumented migrants in Sweden My Barkensjö
	14.55 – 15.05	7.3-08: Unintended consequences of gender equality promotion in Swedish contraceptive counseling Jonna Arousell
Session 7.4 - Mental health and well-being 5 Chairperson: Laurence Gruer		
Tinto Level 0 13.45 - 15.15	13.45 – 13.55	7.4-01: Evaluation of a group intervention for unaccompanied refugee minors with PTSD symptoms in Sweden Raziye Salari
	13.55 – 14.05	7.4-02: Integrating community-based mental health rehabilitation into development programmes: the role of non-governmental organisations Lionel Sakyi
	14.05 – 14.15	7.4-03: Evidence on interventions that improve mental health of child refugees and child asylum seekers in Europe: a rapid systematic review Khuzaima Khan
	14.15 – 14.25	7.4-04: Courses on dementia for immigrants in Norway Inger Molvik
	14.25 – 14.35	7.4-05: Immigrants healthcare utilization before and after being granted disability pension due to common mental disorders: a comparison with Swedish native population Domitilla Di Thiene
	14.35 – 14.45	7.4-06: Evaluation of the effectiveness of a WHO-5A's model based comprehensive tobacco control program among migrant workers in Guangdong, China: a pilot study Wenxin Chai
	14.45 – 14.55	7.4-07: Discrimination and wellbeing among Vietnamese marriage migrants in Taiwan and South Korea: do social relationships matter? Hsin-Chieh Chang
	14.55 – 15.05	7.4-08: Cost-utility of screening for depression amongst asylum seekers: a modelling study in Germany Louise Bartelt

Saturday 19th May: continued

Session 7.5 - Health services and providers 6 Chairperson: Ronald Labonte		
Moorfoot Level 0 13.45 - 15.15	13.45 – 13.55	7.5-01: Access to health care for undocumented migrants in Belgium: why are we still waiting for progress? Marie Dauvrin
	13.55 – 14.05	7.5-02: Undocumented migrants in a primary care setting in Switzerland present multiple and long-term conditions requiring comprehensive health services Yves Jackson
	14.05 – 14.15	7.5-03: Migrants’ access to primary health care in Portugal: the impact of the financial crisis Sónia Dias
	14.15 – 14.25	7.5-04: Italian guideline on “Health checks and protection pathways for migrants on arrival and while hosted in reception centres” Maria Elena Tosti
	14.25 – 14.35	7.5-05: Healthcare for migrants in irregular situations: descriptive study on diagnoses, service use and costs at a voluntary clinic in Helsinki, Finland Paula Tiittala
	14.35 – 14.45	7.5-06: Looking beyond access: an examination of health care experiences among Mexican migrants by migration phase and context Ana Martinez-Donate
	14.45 – 14.55	7.5-07: Differences in perception of continuity of care between majority population and ethnic/race minorities: a cross-sectional study with chronic patients in public healthcare networks of Brazil, Chile, and Mexico María Luisa Vázquez
	14.55 – 15.05	7.5-08: Migration pattern and health service seeking behavior among workers in small and medium-sized enterprises in Guangdong, China: a cross-sectional survey Yuewen Dang
Session 7.6 to 7.9 – Workshops		
Harris Level 1	13.45 - 15.15	7.6-W1: Contested policy frameworks and Implications for access to healthcare and protection of migrants in Europe Anuj Kapilashrami
Ochil Level 1	13.45 - 15.15	7.8-W1: What can health humanities contribute to understanding and tackling ethnic and racial health inequities? Sarah Salway
Carrick Level 1	13.45 - 15.15	7.9-W1: Migrants and health data: concerns and solutions Jon Friedland
Session 7.10 – Chaired poster session		
Cromdale Hall Level -2	13.45 - 15.15	Chaired poster session 11: Health status and outcomes Chairperson: Dermot Gorman
Plenary session – Congress farewell Chairperson: Allan Krasnik		
Pentland Auditorium Level 3	15.20- 15.50	Congress Take Home Messages Laurence Gruer The Edinburgh Declaration Bernadette Kumar Closing Remarks – Future Global Initiatives: A Global Society – Future Meetings Allan Krasnik Thanks and goodbye Raj Bhopal Bagpipe farewell Anand Bhopal
Strathblane Level -0	15.50 - 16.20	Farewell refreshments

Keynote Speakers

Fuller biographies for each of our keynote speakers can be found at:
www.merhcongress.com/speakers


Assoc. Professor Charles Agyemang

Academic Medical Centre
University of Amsterdam
The Netherlands

Thursday 17th May 15.00 - 15.30

Promise and challenges of hypothesis driven health research in multi-ethnic societies with dynamic migration patterns


Mr Ramadan Assi

Executive Leader
Strategist and Humanitarian Diplomat
Turkey

Saturday 19th May 09.00 - 10.00

Access to health and healthcare: the case of Syrian Refugees in Turkey


Dr Camara Jones

Immediate Past President of the American Public Health Association, and a Senior Fellow at the Satcher Health Leadership Institute and the Cardiovascular Research Institute, Morehouse School of Medicine
United States of America

Friday 18th May 09.30 - 10.00

Tools for naming and addressing racism and other systems of structured inequity


Professor Shiriki Kumanyika

Founder and Chair of the African American Collaborative Obesity Research Network
Drexel University Dornsife School of Public Health
United States of America

Saturday 19th May 13.00 - 13.30

Unravelling Common Threads in Obesity Risk among Racial/Ethnic Minority and Migrant Populations