[image: image1.wmf]image1.wmf

EVALUATION REPORT

International conference “Migrant labour: Contested integration, prospects for citizenship”, Slovene Ethnographic museum, Metelkova 2, Ljubljana, September 15 –16, 2011
The international conference “Migrant labour: Contested integration, prospects for citizenship” was organized within the framework of the East East: Partnership Beyond Borders Program at the Peace Institute.

The aim of the conference is to address the following: theoretical and/or empirical considerations of migrants’ integration in Europe; citizenship and migration; precarious migrant labour in a cross-country comparative perspective; gender and migrant labour; migrants transnationalism; intersectionalities in migration; migrants’ strategies of coping with nationally embedded protectionism.
The main purpose of this evaluation was to get feedback from participants and the public and to analyze the level of success. The evaluation questionnaire was used as a method for evaluation: participants were asked to fill in a questionnaire after the event. The conference was a two-day event attended by 30 to 45 per day. The evaluation questionnaires were distributed at the end of the second day, and 21 questionnaires were returned to the organizers.
The questionnaire was divided into two parts: one with closed questions and the second with open–ended question. The first part consisted of three questions: evaluation of the useful of the content, the quality of structure and the level of organization. The answers were measured using the Likert’s 1-to-5 scale, where 1 means ‘strongly disagree’ and 5 ‘strongly agree’. The second part consisted of one open-ended question with which we wanted to learn what participants missed and what they suggested for the improvements of similar events in the future.
INDICATOR MEAN VALUE
Satisfaction with the content

Plenary 1 4,66
Plenary 2 4,55
Session 1 4,48
Session 2 4,38
Session 3 4,52
Session 4 4,60
Session 5 4,55
Session 6 4,33
Session 7 4,55
Quality of the structure 4,57

Level of the organization 4,95

The results show that the average estimation measured by the three indicators was very high. The results show that the event fulfilled its goals.
Majority of participants stated that they strongly support the selected content of all plenaries and sessions. From 76,2% (plenary 1) to 52,4% (session 2) participants found the content very useful (they encircled number 5 per plenary/session), 27% encircled the number 4, 13% stayed neutral (encircled the number 3) and 5% were less satisfied (mostly with session 6).
66,7% participants stated that they strongly agree with the structure of the event (they encircled number 5) and 23,8% encircled number 4 (they agree).
The vast majority of participants was very satisfied with the level of organization which can be confirmed with the data that 95,2% participants encircled number 5 (very satisfied), 4,8% encircled number 4.

Open-ended questions
Participants were asked to write down what they missed. Nine participants left this part of questionnaire empty, which can be interpreted that they were satisfied with the event since the level of their satisfaction with the content, structure and organization was high.
It can be seen from the answers below that the vast majority of the participants liked best the selection of the speakers, the content of their presentations, debate and the organization of the conference. Some suggested less sessions per day or extension of the conference on three days and that chairs should keep better track on time.

· What did you miss, what could be better? (please write down)

· Everything was organized in the perfect way and with very high quality of academic level of discussions, presentation and first of all, topics that have been selected;

· One more day and less sessions per day;

· In terms of technicalities, there was not appropriate air conditioner. It added to people’s tiredness;

· Everything was excellent. I didn’t miss anything;

· More time, but with so many interesting papers – difficult. Very good organization and interesting conference;

· Too many presentations on the second day;

· Fitting conference into two days was probably because of financial and time restriction, but I would suggest shorter slots and sessions for future conferences;

· The organization team were extremely helpful. Really one of the most well-organized conferences I’ve ever been;
· The conference could have also introduced artistic inputs, documentary films or visual artwork on the theme;
· Chairs could have been instructed to keep even better track of time;

· It’s important to respect each other’s ideas & research findings. Too much time was allocated to monologues that could have been discussed during the breaks. This critique is mostly for all of us participants, but also to the chairs. 15 minutes in 15 minutes.

· I enjoyed listening to so different perspectives. I learned a lot and made new contacts.
Conclusions

The international event can be evaluated as a very successful in terms of mean values, since the estimations of each measured focuses (content, structure and organization) are very high. On 1-to-5 scale where 1 stands for ‘strongly disagree’ and 5 for ‘strongly agree’ all of the mentioned focuses were estimated with more than 4 as a mean value in average.

