

**2nd European Conference on Social Networks (EUSN)
June 14-17, 2016 - Sciences Po, PARIS
13 rue de l'Université, 75006 Paris (métro Saint-Germain-des-Prés)**

Program Overview & Useful Informations

Organizing Committee

Laurent Beauguitte (CNRS, UMR IDEES, GDR AR-SHS), Marion Coville (Université Paris 1), Stéphanie Dubois (CNRS, Centre de Sociologie des Organisations), Emmanuel Lazega (SciencesPo, Centre de Sociologie des Organisations), Yannick Le Gressus (Centre de Sociologie des Organisations), Edith Martine (Centre de Sociologie des Organisations), Olga Mwana Mobulakani (Laboratoire de Recherche en Informatique), Christophe Prieur (Télécom ParisTech), Paola Tubaro (CNRS, Laboratoire de Recherche en Informatique).

Useful informations

Entrance

When you'll first arrive to EUSN Conference, a personal badge will be provided. Beware not to lose it : due to security measures, this badge will be necessary to enter Sciences Po building.

WiFi (SciencesPo)

Login : guest.eusn

Password : Paris2016

Best Poster Award

On June 16th, you can vote for the Best Poster Award between 2.30 PM and 4.00 PM.

Fill in the ballot paper « Best Poster Award » (provided in your envelope) and put it in the ballot box in the entrance hall before 4.00 PM.

Room S13 : Coworking space and exhibition

From June 15th to June 17th, Room S13 is dedicated to coworking. In this room, you will also find a posters exhibition by Claire Bidart (LEST - UMR 7317, Aix-Marseille University, CNRS). These posters present a qualitative longitudinal panel "Socialization and social integration", that focuses on the evolution of social networks at the beginning of adulthood.

Lunch bags

If you ordered a lunch bag when you registered, you can collect it every day during lunch time in the « cafétéria » space located in the entrance hall by presenting the "lunch ticket", provided in your envelope.

Hopitality suite

Located 3 rue Mabillon – 75006 Paris

From 7.00 PM, on June 15th and 16th, you can have a drink at the hospitality suite at a place called CROUS Mabillon. The first drink is offered in exchange for the «Hospitality suite ticket» provided in your envelope.

Admission at the hospitality suite : present your EUSN personal badge.

How to get to the hospitality suite ?

From SciencesPo, it is a 10min walk : When exiting the 13 rue de l'Université building, take the rue de l'Université on your right, then continue straight ahead on rue Jacob. Turn right on rue de l'Echaudé, then left on Boulevard Saint Germain. Cross the boulevard and turn right on rue du Four, then turn left on rue Mabillon.

The Organizing Committee would like to thank the members of the Scientific Committee :

Avner **Bar-Hen**, Université de Paris 5 René-Descartes, France
Elisa **Bellotti**, University of Manchester, United Kingdom
Marie-Pierre **Bès**, Université de Toulouse 2 Jean-Jaurès, France
Claire **Bidart**, Aix Marseille Université, France
Yann **Bramoullé**, Aix Marseille Université, France
Ulrik **Brandes**, Universität Konstanz, Deutschland
Tom **Brughmans**, Universität Konstanz, Deutschland
David **Chavalarias**, EHESS, Institut des Systèmes Complexes, France
Dimitris **Christopoulos**, MODUL University Vienna, Austria
Catherine **Comet**, Université de Lille 1, France
Claude **Compagnone**, AgroSup Dijon, France
Mario **Diani**, Università degli Studi di Trento, Italia
Marten **Düring**, Centre virtuel de la connaissance sur l'Europe, Luxembourg
Fabien **Eloire**, Université de Lille 1, France
Martin **Everett**, University of Manchester, United Kingdom
Anuška **Ferligoj**, University of Ljubljana, Slovenia
Pierre **François**, CSO-CNRS, Sciences Po-Paris, France
Johannes **Glueckler**, Universität Heidelberg, Germany
Frederic **Godart**, Insead, France
Michel **Grossetti**, Université de Toulouse 2 Jean-Jaurès, France
Jean-Loup **Guillaume**, Université de la Rochelle, France

Karin **Ingold**, Université de Berne, Switzerland
Pablo **Jensen**, ENS de Lyon, France
Rushed **Kanawati**, Université de Paris 13, France
Claire **Lemercier**, CSO-CNRS, Sciences Po-Paris, France
Alessandro **Lomi**, Università della Svizzera Italiana, Switzerland
Pierre **Mercklé**, ENS de Lyon, France
Béatrice **Milard**, Université de Toulouse 2 Jean-Jaurès, France
Zacarias **Moutoukias**, Université Paris-Diderot, France
Mohamed **Oubenal**, Université Paris-Sorbonne, France
Elise **Penalva**, Université Paris-Dauphine, France
Alvaro **Pina-Stranger**, Université de Rennes 1, France
Olaf **Rank**, Albert-Ludwigs-Universität Freiburg, Deutschland
Camille **Roth**, EHESS, CNRS-Centre Marc Bloch, France/Deutschland
Tom A.B. **Snijders**, University of Groningen, The Netherlands
Fabien **Tarissan**, ISP, ENS de Cachan, CNRS, France
Isabelle **Thomas**, Université Catholique de Louvain, Belgique
Marijtje A.J. **Van Duijn**, University of Groningen, The Netherlands
Tommaso **Vitale**, Sciences Po-Paris, France
Antoine **Vion**, Aix Marseille Université, France
Beate **Volker**, University of Amsterdam, The Netherlands
Eric **Widmer**, Université de Genève, Switzerland

JUNE 14, TUESDAY, 2016 : WORKSHOPS

	Room S07	Room S08	Room S09	Room S10	Room S11	Room S12	Room S13
9h00 – 12h00	1. Introduction to ego-network analysis with R (part 1)	9. Simplifying ego-centered network analysis in R with egonetR (part 1)	2. Using R and igraph for Social Network Analysis (part 1)	11. Mining (together with a bit of web scraping) of large social networks from Twitter using Python (and Ruby)	13. The Analysis of Longitudinal Social Network Data using RSIENA	15. Mixed Methods Research in Social Networks (part 1)	
12h – 13h	LUNCH						
13h – 16h	2. Introduction to ego-network analysis with R (part 2)	9. Simplifying ego-centered network analysis in R with egonetR (part 2)	2. Using R and igraph for Social Network Analysis (part 2)	6. Exponential Random Graph Models (ERGM) using Statnet	14. Advanced RSiena users' workshop	15. Mixed Methods Research in Social Networks (part 2)	3. Introduction to NetLogo and agent-based models of networks (part 1)
16h – 16h30	COFFEE BREAK						
16h30 – 19h30		10. Network visualization based on JSON and D3.js	12. Extracting Social Networks from Literary Text	7. Temporal Exponential Random Graph Model (TERGM)	5. The Positional Approach to Network Analysis		3. Introduction to NetLogo and agent-based models of networks (part 2)

List of proposed Workshops (see website for details)

1. Introduction to ego-network analysis with R (Raffaele Vacca)
2. Using R and igraph for Social Network Analysis (Michał Bojanowski)
3. Introduction to NetLogo and agent-based models of networks (Paola Tubaro, Yasaman Sarabi)
5. The Positional Approach to Network Analysis (Ulrik Brandes)
6. Exponential Random Graph Models (ERGM) using Statnet (Lorien Jasny, Michal Bojanowski)
7. Temporal Exponential Random Graph Model (TERGM) (Lorien Jasny, Michal Bojanowski)
8. Using Net-Map for co-producing SNA knowledge and co-designing networks (Jennifer Hauck, Thomas Watkin)
9. Simplifying ego-centered network analysis in R with egonetR (Till Krenz, Andreas Herz)
10. Network visualization based on JSON and D3.js (Vladimir Batagelj)
11. Mining (together with a bit of web scraping) of large social networks from Twitter using Python (and Ruby) (Moses Boudourides)
12. Extracting Social Networks from Literary Text (Moses Boudourides)
13. The Analysis of Longitudinal Social Network Data using RSIENA (Tom Snijders, Christian Steglich)
14. Advanced RSiena users' workshop (Tom Snijders, Christian Steglich)
15. Mixed Methods Research in Social Networks (Elisa Bellotti, Betina Hollstein)

JUNE 15, WEDNESDAY, 2016

		Room S07	Room S08	Room S09	Room J208	Room J210	Room J211	Room S10	Room Erignac
9h-10h40	9h-9h25	S10 - Qualitative						S9 - Agent-Based Models	
	9h25-9h50								
	9h50-10h15		S12 - History and Archeology	S13 - Vulnerability	S23 - Modeling Networks	S17 - Network Dynamics	S8 - Political Networks		
	10h15-10h40								
10h40 - 11h00	BREAK	COFFEE BREAK							
11h00-13h05	11h00-11h25	S10 - Qualitative	S12 - History and Archeology	S13 - Vulnerability	S23 - Modeling Networks	S17 - Network Dynamics	S8 - Political Networks	S9 - Agent-Based Models	
	11h25-11h50								
	11h50-12h15								
	12h15-12h40								
	12h40-13h05								
13h05-14h30	LUNCH	LUNCH							
14h30-16h10	14h30-14h55	S1 - Entrepreneurs		S4 - Change Personal Networks	S6 - Interaction events	S17 - Network Dynamics	S8 - Political Networks	S14 - Sustainable food systems	
	14h55-15h20								
	15h20-15h45								
	15h45-16h10								
16h10-16h30	BREAK	COFFEE BREAK							
16h30-18h10	16h30-16h55	S1 - Entrepreneurs		S32 - Personal Networks	S6 - Interaction events		S8 - Political Networks	S14 - Sustainable food systems	Authors meet critique
	16h55-17h20								
	17h20-17h45								
	17h45-18h10								
19h - 23h00	Hospitality Suite (Jazz concert : 21h - 22h)								

JUNE 16 THURSDAY, 2016

		Room S07	Room J208	Room S08	Room J210	Room S09	Room S10	Room Amphi Jean Moulin	Room Entrance Hall	
9h-10h40	9h-9h25	S7 - Integration egocentrics networks	S3- Globalization		S16 - Social influence	S20 - Health	S28 - Covert networks			
	9h25-9h50									
	9h50-10h15									
	10h15-10h40									
10h40 - 11h00	BREAK	COFFEE BREAK								
11h00-13h05	11h00-11h25		S3- Globalization		S16 - Social influence	S20 - Health				
	11h25-11h50									
	11h50-12h15								Keynote speech (Jean-Daniel Fekete)	
	12h15-12h40									
	12h40-13h05									
13h05-14h30	LUNCH	LUNCH								
14h30-16h10	14h30-14h55								Poster Presentations and vote for Best Poster Award	
	14h55-15h20									
	15h20-15h45									
	15h45-16h10									
16h10-16h30	BREAK	COFFEE BREAK								
16h30-18h00	16h30-16h55								Welcome Message	
	16h55-17h00								Best Poster Award	
	17h00-18h00								Keynote speech (Miranda Lubbers and José Luis Molina)	
19h00 - 23h00	Hospitality Suite (19h -21h) + Banquet (20h30 - 23h)									

JUNE 17, FRIDAY, 2016

		Room S07	Room S08	Room J208	Room J210	Room J211	Room S09	Room S10	Room S11
9h-10h40	9h-9h25		S31 - Geography and networks	S2 - Typologies personal networks					S30 - Policy networks
	9h25-9h50				S19 - Large networks	S5 - Multilevel	S24- Business networks	S18 - Economic geography	
	9h50-10h15								
	10h15-10h40								
10h40 - 11h00	BREAK	COFFEE BREAK							
11h00-13h05	11h00-11h25	S11 - Inequality	S21 - Migration	S2 - Typologies personal networks	S19 - Large networks	S5 - Multilevel	S24- Business networks	S18 - Economic geography	
	11h25-11h50								
	11h50-12h15								
	12h15-12h40								
	12h40-13h05								
13h05-14h30	LUNCH	LUNCH							
14h30-16h10	14h30-14h55		S26 - Cultural				S29 - Intra- Organizational	S18 - Economic geography	S25 - Social support
	14h55-15h20	S22 - Science networks			S27 - Social media				
	15h20-15h45								
	15h45-16h10								
16h10-16h30	BREAK		COFFEE BREAK						
16h30-18h30	16h30-16h55	S22 - Science networks			S27 - Social media				
	16h55-17h20								
	17h20-17h45								
	17h45-18h10								

SPEECHES AND KEYNOTES

Authors meet critique (June 15, Wednesday)

Multilevel network analysis for the social sciences: Theory, methods and applications

Selected presentations followed by Ronald Breiger's critique

Challenges in Social Network Visualization: Bigger, Dynamic, Multivariate (June 16, Thursday)

Speaker : Jean-Daniel Fekete (Aviz, INRIA)

Welcome message (June 16, Thursday)

Speaker : Christine Musselin, Vice-President for Research, Sciences Po

Ethnography and multilevel networks in the study of migration and transnationalism (June 16, Thursday)

Speakers : Miranda Lubbers and José Luis Molina (Universitat Autònoma de Barcelona)

SESSIONS, COMMUNICATIONS AND SPEAKERS

Oral presentations are to start and stop at the stated program times to allow attendees to move between sessions. If you are presenting a talk, please load your presentation slides on the dedicated computer 10 minutes before the session starts

Session 20 to 32 : Where there is no named session chair, the last presenter in a given time slot chairs the session under the assumption that he or she will have an incentive to keep other session presenters on time. If the named chair is not present, those presenting should select one of their own to keep time.

Session 1: Social Networks of Entrepreneurs: Causes (June 15, 14h30 – 17h20)

Veronique Schutjens, Giacomo Solano

14:30 – 14:55. The characteristics of the networks of immigrant businesses in terms of economic innovation: Selected Italian case of analysis

Juan Alvarado, NASP / University of Milan and Brescia

14:55 – 15:20. Social networks and types of social capital in developing countries: The case of Ugandan entrepreneurs

Giacomo Solano, School of Innovation Sciences, Eindhoven University of Technology – Gerrit Rooks, School of Innovation Sciences, Eindhoven University of Technology

15:20 – 15:45. Social capital of female entrepreneurs – Different from men's?

Veronique Schutjens, Utrecht University

15:45 – 16:10. Changing for the better? Exploring the relationship between entrepreneurial network change and changes in firm performance

Marianne De Beer, Utrecht University

16:30 – 16:55. The evolution of Japanese business networks overseas since the 1960s

Jean-Pascal Bassino, École normale supérieure de Lyon, Institut d'Asie Orientale

16:55 – 17:20. The structure and evolution of academic articles related to social networks and relationships between network actors in the field of entrepreneurship

Karina Zittel, TU Berlin

Session 2: Typologies of personal networks (June 17, 9h00 – 13h05)

Claire Bidart, Michel Grossetti

09:00 – 09:25. How artists mobilize their contacts for success: The case study of Barcelona

Dafne Muntanyola-Saura, Universitat Autònoma de Barcelona

09:25 – 09:50. Characterizing personal networks: An empirical and structural approach for building a typology

Claire Bidart, Laboratoire d'économie et de sociologie du travail – Michel Grossetti, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires

09:50 – 10:15. Applying a structural typology on a large dataset of inline personal networks

Raphaël Charbey, Telecom ParisTech – département Sciences Economiques et Sociales

10:15 – 10:40. Transitions and third-place

Nathalie Chauvac, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires, Scool, coopérative de

recherches en sciences humaines et sociales – Martine Azam, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires

11:00 – 11:25. Accounting for the quantified quality of researchers by looking at their personal co-authorship networks

Marian-Gabriel Hancean, University of Bucharest, Department of Sociology

11:25 – 11:50. A typology of personal networks for explaining perceived health status: The case of older adults in Midi-Pyrénées Region, France

Renáta Hosnedlová, Labex Structuration des mondes sociaux

11:50 – 12:15. Complex measurement of tie-strength using the contact diary method

Ilidkó Barna, Eötvös Loránd University, Faculty of Social Sciences

12:15 – 12:40. Changes in personal networks: Life events, new spheres and social inequality

Martin Santos, Pontificia Universidad Católica del Perú

12:40 – 13:05. A typology of personal networks of Spanish young adults in Toulouse (France)

Caterina Thomas-Vanrell, Université Îles Baléares – EiC, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires

Session 3: From international to global networks? Investigating social dynamics of globalization (June 16, 9h00 – 11h50)

Marion Maisonobe, Laurent Beauguitte

09:00 – 09:25. From bilateral to multilateral economic treaties (1957–2014)? A network analysis

Laurent Beauguitte, UMR 6266 IDEES – Emilie Bonnet, Identité et différenciation des espaces, de l'environnement et des sociétés

09:25 – 09:50. A net of moving people. Network analysis of international migration flows between countries

Luca De Benedictis, University of Macerata

09:50 – 10:15. Connecting global cities by maritime network: An empirical study (1890 – 2010)

César Ducruet, Géographie-Cités – Sylvain Cuyala, Géographie-Cités – Ali El Hosni, Géographie-Cités

10:15 – 10:40. Multidimensional and multilevel analysis of media flows: Classification of newspapers and regionalisation of the world

Robin Lamarche-Perrin, Laboratoire d'Informatique de Paris 6

11:00 – 11:25. Networks of scientific cooperation between cities: A multiscalar analysis

Marion Maisonobe, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires

11:25 – 11:50. Beyond Ricardo: The structural patterns of international trade networks

Olaf Rank, University of Freiburg

Session 4: Changes in Personal Networks: Causes, Differences, and Consequences (June 15, 14h30 – 16h10)

Gerald Mollenhorst

14:30 – 14:55. Impact of university admission on freshmen' egocentric network

Sami Jouaber, DANTE – Yannick Léo, ENS de Lyon, DANTE

14:55 – 15:20. Associations between males' and females' dieting pattern and peers' weight-control behaviors in late adolescence and early adulthood

Alexander Miething, Department of Sociology, Stockholm University

15:20 – 15:45. Changes in personal networks of young Iranians and former Yugoslavians in Sweden

Gerald Mollenhorst, Stockholm University, Utrecht University – UU (NETHERLANDS)

15:45 – 16:10. Social networks & school experiences of disadvantaged children going through a collective music education intervention

Marc Sarazin, Department of Education, University of Oxford (UK)

Session 5: Multilevel Network Perspectives in and around Organizations: Theory, Structure and Dynamics (June 17, 9h25 – 12h40)

Spyros Angelopoulos, Emmanuel Lazega, Francesca Pallotti, Paola Zappa

09:25 – 09:50. Understanding multilevel networks with White's concept of switchings – An application to universities

Daniel Houben

09:50 – 10:15. Multilevel analysis of co-authorship networks: Evaluating the impact of exogenous factors on the conduct of scientific collaborations

Robin Lamarche-Perrin, Laboratoire d'Informatique de Paris 6

10:15 – 10:40. Toward a multilevel social exchange theory of advice relations in organization

Paola Zappa, University of Italian Switzerland

11:00 – 11:25. Emergent technologies imaging. Exploring intraorganizational knowledge spaces as tree and network dynamics

Florian Windhager, Danube University Krems, Austria

11:25 – 11:50. Emerging communities in multilayers networks: Analysis of a regional policy programme

Margherita Russo, Dipartimento di Economia Marco Biagi, Università di Modena e Reggio Emilia

11:50 – 12:15. Changing climate governance in the city. A multilevel network perspective on social innovation in extended organizations

Marco Schmitt, RWTH Aachen University

12:15 – 12:40. Investigating organizational identities in multilevel networks with multiple membership, multiple classification models

Mark Tranmer, University of Glasgow, The University of Manchester

Session 6: Social Networks from Interaction Events (June 15, 14h30 – 17h45)

Jan Fuhse, Wouter De Nooy

14:30 – 14:55. Discourse relations from communicative events

Jan Fuhse, Humboldt University of Berlin

14:55 – 15:20. Situated and networked settings: A semantic analysis of distributed knowledge among university students

Carlos Lozares and Dafne Muntanyola-Saura, Universitat Autònoma de Barcelona

15:20 – 15:45. Interactions and becoming sad: Relational expectations and social influence

Wouter de Nooy, University of Amsterdam

15:45 – 16:10. Double temporality in a permanent organization: Knowledge network formation between internal management consultants

Robert Panitz, Heidelberg University

16:30 – 16:55. Analysis of content and networks of virtual relationships: promotion of the system of innovation poles in the web space

Margherita Russo, Dipartimento di Economia Marco Biagi, Università di Modena e Reggio Emilia, Italy

16:55 – 17:20. Networks of interaction events as styles

Marco Schmitt, RWTH Aachen University

17:20 – 17:45. Support to entrepreneurs through meaningful ties

Sean R White, Grenoble Ecole de Management

Session 7: Egocentric networks and social integration processes (June 16, 9h00 – 10h40)

Fruzsina Albert, Beata David

09:00 – 09:25. Revisi(ti)ng migration itineraries: Social networks and pathways to economic incorporation of ageing non-EU migrants in Brescia

Jonnabelle Asis, University of Brescia

09:25 – 09:50. Mobilising social network support for childcare: The case of Polish migrant mothers in Dublin

Sara Bojarczuk, Trinity College Dublin

09:50 – 10:15. Defining integration and segregation mechanisms with network structures

Julia Koltai, Centre for Social Sciences Hungarian Academy of Sciences

10:15 – 10:40. The changing structure of core discussion networks – a longitudinal study

Julia Koltai, Centre for Social Sciences Hungarian Academy of Sciences

Session 8: Political Networks (June 15, 9h25 – 17h45)

Manuel Fischer

09:25 – 09:50. Homophily and legislative co-authorship: new evidence from Ukraine

Tymofii Brik, Universidad Carlos III de Madrid – Dmytro Ostapchuk, VoxUkraine

09:50 – 10:15. The corporate elite in the market of policy ideas in France and Portugal

Catherine Comet, Centre lillois d'études et de recherches sociologiques et économiques, Marta Varanda, ISEG – Pedro Neves, ISEG

10:15 – 10:40. Actors' interactions at the Human Rights Council: A network approach

Laurent Beauguitte, UMR 6266 IDEES

11:00 – 11:25. Party competition on issues during election campaigns: A dynamic network model

Wouter de Nooy, University of Amsterdam

11:25 – 11:50. Organizing regional marine governance: Implications from a structural analysis of case studies in Brazil and Indonesia

Philipp Gorris, Institute of Environmental Systems Research (IUSF), University of Osnabrueck

11:50 – 12:15. Multi-level challenges in climate change policy networks: Evidence from Brazil and Indonesia

Monica Di Gregorio, School of Earth and Environment [Leeds]

12:15 – 12:40. The funding of political parties and the emergence of elites: The case of Brazil

Reyes Herrero, Universidad Complutense de Madrid

12:40 – 13:05. Building a transnational advocacy network: An ERGM approach to cooperation among climate change NGOs

Lorien Jasny, University of Exeter

14:30 – 14:55. Who is really running the show? Uncovering hierarchies using career paths and network measures

Franziska Keller, Columbia University, Harriman Institute

14:55 – 15:20. Political elite networks: A decade of transformations in three post-socialist states

Tetiana Kostiuhenko, National University of "Kyiv-Mohyla Academy"

15:20 – 15:45. Measuring party competition with party likability scores: A network modeling approach

Claudia Zucca, University of Exeter

15:45 – 16:10. Network centrality and agenda-setting power of Mps

Manuel Fischer, Eawag

16:30 – 16:55. Analyzing policy instrument preferences with two-mode networks

Florence Metz, Universität Bern (Switzerland)

16:55 – 17:20. De Gaulle's nightmare: The steady erosion of party discipline in France – A network based approach

Etienne Ollion, Sociétés, Acteurs, Gouvernement en Europe

17:20 – 17:45. The monitoring capacity of civil society networks

Reini Schrama, ETH Zurich

Session 9: Network Science and Agent-Based Models: what cooperation? (June 15, 9h25 – 12h15)

Gianluca Manzo, Paola Tubaro

09:00 – 09:25. Haggling on values: Towards consensus or trouble

Victorien Barbet, Aix-Marseille Univ. (Aix-Marseille School of Economics), CNRS & EHESS (Aix Marseille University)

09:25 – 09:50. An agent-based model for dynamic social networks generation

Audren Bouadjio Boulic, Institut de recherche en informatique de Toulouse

09:50 – 10:15. Multi-level agent based simulation for network analysis

Philippe Caillou, TAO

10:15 – 10:40. Minority size and ethnic homophily. Preference interpretations and misspecification of ERG models

Andreas Flache, University of Groningen, Department of Sociology / ICS

11:00 – 11:25. Opinions and social networks

Floriana Gargiulo, University of Namur

11:25 – 11:50. Negative word-of-mouth in threshold diffusion processes. An agent-based approach

Moreno Mancosu, Collegio Carlo Alberto

11:50 – 12:15. Modelling the resilience and disruption propagation in Australian business networks at the firm level

Petr Matous, University of Sydney

Session 10: Doing qualitative network analysis (June 15, 9h00 – 12h15)

Stefan Bernhard and Andreas Herz

09:00 – 09:25. Narrative methods for the analysis of network ties

Stefan Bernhard, Institute for employment research

09:25 – 09:50. Qualitative network analysis : A way to understand construction of a collective ?

Nathalie Chauvac, SC00L, coopérative de recherche en sciences humaines et sociales, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires

09:50 – 10:15. Pitfalls in the development of qualitative social network analysis

Andreas Herz, University of Hildesheim

10:15 – 10:40. What online curriculum vitae data say about identities? A relational approach about identity construction in online biographies in Academia

Cathleen Stuetzer, Johannes Gutenberg University Mainz, Institute for Sociology

11:00 – 11:25. EITHER and OR – On the intricacies of conceptualising digitally mediated social ties

Cornelia Reyes Acosta, London School of Economics

11:25 – 11:50. Qualitative comparative analysis of international sanctions network

Alina Vladimirova, National Research University Higher School of Economics

11:50 – 12:15. The visual sociogram in qualitative and mixed-methods research

Louise Ryan, Middlesex University

Paola Tubaro, CNRS, Laboratoire de Recherche en Informatique

Session 11: The Inequality–Social Network Nexus (June 17, 11h00 – 13h05)

Basak Bilecen

11:00 – 11:25. Gender gaps in social capital: A theoretical interpretation of the Italian evidence

Elisabetta Addis, Libera Università Internazionale degli Studi Sociali, Università di Sassari

11:25 – 11:50. Socioeconomic segregation of activity spaces in urban neighborhoods: A network approach

Christopher Browning, The Ohio State University

11:50 – 12:15. Comparison between alumni in French Grandes Ecoles and Universities: How to network ?

Marie-Pierre Bès, Institut Supérieur de l'Aéronautique et de l'Espace, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires

12:15 – 12:40. "I'm just like anyone else". A longitudinal study of the effect of homophily on educational performance

Peter Rohde Skov, SFI - The Danish National Centre of Social Research

12:40 – 13:05. How young workers use social networking services to find a job in Spain? A mixed-methods approach

Dafne Muntanyola-Saura, Universitat Autònoma de Barcelona

Session 12: Historical and Archaeological Network Research (June 15, 9h50 – 12h40)

Claire Lemerrier, Tom Brughmans, Pierre Gervais, Marten Düring and Zacarias Moutoukias

09:50 – 10:15. Financing the fight: The role of free-French financial intermediaries through their social network

David Foulk, Centre d'Etude des Mondes Moderne et Contemporain

10:15- 10:40. Interlocking directorates and social networks in French Financial System (1880-1939): first results from DFIH project

Elisa Grandi, Université Paris Diderot - CESSMA, Equipex DFIH

11:00 – 11:25. Extending transportation network of the Roman Empire by means of demographic and economic proxies

Vojtěch Kaše, REECCR: Ritual and Early Christianity, University of Helsinki, GEHIR: A Generative Historiography of the Ancient Mediterranean & Department for the Study of Religions, Faculty of Arts, Masaryk University

11:25 – 11:50. A network contribution to intervisibility analysis

Daniel May, Kellogg College, University of Oxford, Harper Adams University

11:50 – 12:15 Numerical network modelling: Is machine time historical time?

Ray Rivers, Imperial College London

12:15 – 12:40. Social network and spatial diffusion of obsidian in the Near-Eastern Neolithic: Raw material and technology networks

Bastien Varoutsikos, Archéologies et Sciences de l'Antiquité

Session 13: Personal networks and the development of individual vulnerability or strength in the life course (June 15, 9h25 – 12h15)

Marlène Sapin and Eric Widmer

09:25 – 09:50. The role of personal network in the construction of identity at the entrance into adulthood

Jeremy Alfonsi, Laboratoire d'économie et de sociologie du travail

09:50 – 10:15. Personal social network as a shelter in situations of vulnerability

Vida Cesnuiyte, Sociological Research Laboratory of Mykolas Romeris University

10:15 – 10:40. Investigating the potential use of social networks to aid smoking cessation in pregnant smokers (SCIPS): A development study

Fiona Dobbie, University of Stirling, Scotland, UK, University of Stirling

11:00 – 11:25. The impact of multidimensional life trajectories on personal networks in the transition to adulthood: a comparative perspective

Jacques-Antoine Gauthier, Life Course and Inequality Research Centre – Gaele Aeby, Morgan Centre for Research into Everyday Lives

11:25 – 11:50. Personal networks' effects on individuals' psychological and conjugal vulnerability: a longitudinal approach

Rita Gouveia, Swiss National Centre of Competence in Research LIVES, Overcoming Vulnerability: Life Course Perspectives

11:50 – 12:15. Resources or strains? Patterns of supportive and upsetting interdependencies in family networks of individuals with mental illness

Marlène Sapin, University of Lausanne, Swiss center of expertise in social sciences

FORS, Swiss National Centre of Competence in Research LIVES, Overcoming Vulnerability: Life Course Perspectives

Session 14: The role of social networks in the transition towards sustainable food systems (June 15, 14h55 – 17h20)

Yuna Chiffolleau, Marc Barbier

14:55 – 15:20. Social networks and food transition: exploration of new drivers in food studies

Yuna Chiffolleau, UMR Innovation

15:20 – 15:45. Networks of agroecological knowledge exchange in Spain

Elisa Oteros-Rozas, Universidad Pablo de Olavide, University of Copenhagen

Isabel Díaz-Reviriego, Institut de Ciència i Tecnologia Ambiental, Universidad Autònoma de Barcelona

15:45 – 16:10. Governance of food systems. The key role of the gatekeepers

Etienne Polge, INRA SADAPT – Proximity team

16:30 – 16:55. Social network analysis for evaluating impacts of science based research and innovation program:

The example of the farmers' conversion to organic crop production in Camargue

Sylvain Quiédeville, Research Institute of Organic Agriculture

16:55 – 17:20. Professional dialogue networks and changes in herbicide use among wine grape growers in the south of France

Pierre Wavresky, INRA, UMR1041 CESAER, Université Bourgogne Franche-Comté, AgroSup Dijon, F-21000 Dijon, France

Session 15: Network Analysis in Humanities (June 16, 9h25 – 10h40)

Mari Sarv

09:25 – 09:50. A dynamic network visualization framework for sociological theory teaching and training

Florian Windhager, Danube University Krems, Austria

09:50 - 10:15. Network analysis and typological classification of folklore texts

Mari Sarv, Estonian Literary Museum - Risto Järv, Estonian Literary Museum

10:15 - 10:40. Symbolic networks: How museum exhibitions signal artists for historical commemoration

Thomas Teekens, Matthijs Punt and Laura Braden, Erasmus School of History, Culture and Communication

Session 16: Social influence (June 16, 9h00 - 11h50)

Tom Snijders, Christian Steglich

09:00 - 09:25. The role of outdegree in knowledge creation

Gloria Álvarez-Hernández, Universidad Complutense de Madrid, dubitare

09:25 - 09:50. Media use in social structures - A longitudinal multi-network approach on adolescents' TV and youtube use

Matthias Bixler, University of Bremen

09:50 - 10:15. Dynamics of political attitudes and social networks development

Yana Maria Priestley, National Research University Higher School of Economics

10:15 - 10:40. Cool guys or naked emperors? Status attribution, status perception, and gossip in the classroom

Károly Takács, MTA TK "Lendület" Research Center for Educational and Network Studies (RECENS), Hungarian Academy of Sciences

11:00 - 11:25. Coevolution of anti-school attitudes and friendship in vocational schools

Vera Titkova, National Research University Higher School of Economics - St.Petersburg

11:25 - 11:50. Network methods for evaluating the impact of a cross-disciplinary institute on scientific collaboration at a research university

Valerio Leone Sciabolazza, University of Florida

Session 17: Modeling Network Dynamics (June 15, 9h50 - 16h10)

Tom Snijders and Christian Steglich

09:50 – 10:15. Multilevel blockmodeling and blockmodeling of networks in several time points

Aleš Žiberna, University of Ljubljana, Faculty of Social Sciences

10:15 – 10:40. The co-evolution of emotional well-being with weak and strong friendship ties

Timon Elmer, Chair of Social Networks, ETH Zürich

11:00 – 11:25. Effects of early exposure on later affiliation processes within an evolving social network

Helge Giese, University of Konstanz

11:25 – 11:50. A test for heterogeneity and outliers in exponential random graph models

Johan Koskinen, University of Manchester

11:50 – 12:15. Influence, selection and spatial heterogeneity in interorganizational networks: An actor-oriented approach

Viviana Amati, University of Konstanz

12:15 – 12:40. A matter of accuracy: Standard errors in stochastic actor-oriented models

Nynke Niezink, University of Groningen

12:40 – 13:05. Reciprocity or redistribution of resources? The dynamics of friendship, helping and perceived stress at work

Birgit Paukztat, University of Greenwich

14:30 – 14:55. The co-evolution of trade and land use: clarifying positive feedbacks in global social-ecological systems

Christina Prell, University of Maryland

14:55 – 15:20. A dynamic analysis of interethnic relationships in high school

Neray Balint, Università della Svizzera italiana

15:20 – 15:45. Modeling cooperation networks through time: Introducing an actor-oriented model for time-stamped network data

Christoph Stadtfeld, Swiss Federal Institute of Technology in Zurich - ETHZ (SWITZERLAND)

15:45 – 16:10. What happens when we do not look. A critical look at model-based network evolution trajectories in continuous time

Christian Steglich, Rijksuniversiteit Groningen

Session 18: Social networks, globalization and economic geography (17, 9h50 - 15h20)

Laura Prota, Johannes Glückler

09:50 - 10:15. Implementing propensity score matching with network data: The effect of GATT on bilateral trade

Luca De Benedictis, Rossi-Doria Center, University of Macerata - Bruno Arpino, Universitat Pompeu Fabra

10:15 - 10:40. A relational model of peripheral market integration: The global network of stock visual content

Johannes Glückler, Heidelberg University - Robert Panitz, Heidelberg University

11:00 - 11:25. Structural changes of collaboration networks: Critical insights into partaking actors' perspectives

Rosaria Lumino, University of Naples Federico II

11:25 - 11:50. The evolution of innovator social networks under increasing social technology mobility:

Uneven scapes of concentrated clusters and dispersed connectedness

Kirsten Martinus, The University of Western Australia

11:50 - 12:15. Building the bridges that matter: A method to examine the effect of interactions on firms performance

Sergey Morgulis-Yakushev, Stockholm School of Economics - Assia Viachka, Stockholm School of Economics

12:15 - 12:40. Spatial Interaction and proximity dynamics. A way to understand the social construction of public action territories

Etienne Polge, INRA SADAPT - Proximity team

12:40 - 13:05. Rice: commodity or public good? A Polanyian analysis of rice trade in south Vietnam through pre-specified blockmodelling

Laura Prota, University of Salerno

14:30 - 14:55. International production networks and world trade

Lucia Tajoli, Politecnico of Milan

14:55 - 15:20. The changing role of emerging countries in world trade

Lucia Tajoli, Politecnico of Milan

Session 19: Large networks (June 17, 9h25 - 13h05)

Christophe Prieur, Lionel Tabourier

09:25 - 09:50. Community detection in interval-weighted networks

Hélder Alves, FEP & LIAAD INESC TEC, University of Porto

09:50 - 10:15. On widespread index

Vladimir Batagelj, Institute of Mathematics, Physics and Mechanics

10:15 - 10:40. Wikipedia as a network: Automatic classification of articles through communities detection techniques

Carlos G. Figuerola, Institute of Studies on Science & Technology, Univ. of Salamanca

11:00 - 11:25. A multiplex network based tag recommendation approach

Manel Hmimida and Rushed Kanawati, Laboratoire d'Informatique de Paris-Nord

11:25 - 11:50. Socioeconomic correlations in communication networks

Yannick LEO, DANTE, ENS de Lyon

11:50 - 12:15. Category spanning and social evaluation in Wikipedia

Juergen Lerner, University of Konstanz, Università della Svizzera italiana

12:15 – 12:40. Connectivity in temporal interactions

Clémence Magnien, Laboratoire d'Informatique de Paris 6

12:40 – 13:05. A new combinatorial curvature for complex networks

Emil Saucan and Juergen Jost, Max Planck Institute for Mathematics in the Sciences – Areejit Samal, The Institute of Mathematical Sciences, Chennai

Session 20: Health (June 16, 9h00 – 11h25)

09:00 – 09:25. Perinatal network Lorrain. The user told: in the interest of the story in the networking of health and social actors

Sophie Arborio, Université de Lorraine – Centre de recherche sur les médiations

09:25 – 09:50. How do goal structures and close social contacts associate with stress?

Veronique Charlotte Corrodi, Chair of Social Networks, ETH Zürich

09:50 – 10:15. An exploratory network analysis of the French governance of bovine spongiform encephalopathy

Alexandre Geffroy, Identité et différenciation des espaces, de l'environnement et des sociétés

10:15 – 10:40. How social networks can supplement health literacy: The case of elderly migrants in Israel

Zack Hayat, Interdisciplinary Center, Israël

11:00 – 11:25. Life and death and kinship: Racial disparities in living donor kidney transplantation

Ashton Verdery, The Pennsylvania State University

Session 21: Migration (June 17, 11h00 – 12h15)

11:00 – 11:25. An integrated network approach to kinship, residence and mobility

Klaus Hamberger, Laboratoire d'anthropologie sociale

11:25 – 11:50. Social support networks and social integration processes for immigrants

Rosaria Lumino, University of Naples Federico II

11:50 – 12:15. The effect of network segregation on wage formation: The case of the Sri Lankan immigrant community in Milan, Italy

Valerio Leone Sciabolazza, Università degli Studi di Roma

Session 22: Science networks (June 17, 14h55 – 17h20)

14:55 – 15:20. Typifying researches by using networks of citations: The weight of scientific social circles

Béatrice Milard, University of Toulouse

15:20 – 15:45. Exchange networks in science – what do scholars exchange and how do they do it?

Dominika Czerniawska, University of Warsaw

15:45 – 16:00. Conference co-participation as a factor of new knowledge creation: network analysis

Stanislav Vlasov, Tilburg University, School of Social and Behavioral Sciences

16:30 – 16:55. How do scholars collaborate with each other? Comparative study on co-authorship networks of scholars worldwide using big data

Aliakbar Akbaritabar, Department of Economic Sociology of University of Milan

16:55 – 17:20. Network positions and success. The case of physics

Oliver Wieczorek, University of Bamberg – Raphael Heiberger, University of Bremen

Session 23: Modelling networks (June 15, 9h25 – 13h05)

09:25 – 09:50. Social influence networks

Moses Boudourides, University of Patras – Sergios Lenis, University of Patras

09:50 – 10:15. Centrality in multiplex networks

Ulrik Brandes, University of Konstanz

10:15 – 10:40. Factors changing blockmodels' type in time

Marjan Cugmas, Faculty of Social Sciences, University of Ljubljana

11:00 – 11:25. Knowledge and experience in 2-mode temporal networks

Martin Everett, The University of Manchester

11:25 – 11:50. Models for distribution networks

Per Block, ETH Zurich

11:50 – 12:15. On dynamic stability of equilibrium in network game with production and externalities

Vladimir Matveenko, University Higher School of Economics at St. Petersburg

12:15 – 12:40. Specification of Homophily in Actor-oriented Network Models

Tom Snijders, Rijksuniversiteit Groningen, University of Oxford

12:40 – 13:05. How stable are centrality measures in valued networks regarding different actor non-response treatments and network's macro structure?

Anja Žnidaršič, University of Maribor, Faculty of Organizational Sciences

Session 24: Business networks (June 17, 9h25 – 12h40)

09:25 – 09:50. Dynamics of collective learning: A longitudinal study of biotech entrepreneurs

Alvaro Pina Stranger, Centre de recherche en économie et management

09:50 – 10:15. A dynamic view of alliance portfolios: The case of airlines

Ignacio Castro, Universidad de Sevilla

10:15 – 10:40. Corporate acquisitions and social integration

Guillaume Favre, Laboratoire Interdisciplinaire Solidarités, Sociétés, Territoires

11:00 – 11:25. Social collateral and credit market access: Evidence from a large panel of Italian firms

Giorgio Nuzzo, Bank of Italy

11:25 – 11:50. Beyond emerging market: Ties and institutionalization. The case of french SRI

Elise Penalva Icher, Institut de Recherche Interdisciplinaire en Sciences Sociales

11:50 – 12:15. Barriers to the commercialisation of public research

Julien Brailly, Swinburne University of Technology

12:15 – 12:40. Global trends in private water contracts

Yasaman Sarabi, University of Greenwich

Session 25: Social support (June 17, 14h30 – 15h45)

14:30 – 14:55. Keep calm and multiplex? The role of multiplexity for career and psychosocial support in developmental networks with two time points

Luisa Barthauer, TU Braunschweig

14:55 – 15:20. From collaboration to solidarity among peers. A multivariate ERGM of support and trust between collaborating freelance workers

Federico Bianchi, University of Brescia / University of Milan

15:20 – 15:45. How social network analysis allows a multilevel approach to study animal societies

Sebastian Sosa, Adaptive Behavior and Interaction

Session 26: Cultural networks (June 17, 14h30 – 15h20)

14:30 – 14:55. The application of networked coincidences analysis to represent the history of Western culture

Modesto Escobar, University of Salamanca – Luis Martínez-Urbe, Fundación Juan March

14:55 – 15:20. Subnetworks and music scenes: An application of generalized two-mode cores

Benjamin Lind, National Research University -- Higher School of Economics

Session 27: Social media (June 17, 14h55 – 17h20)

14:55 – 15:20. Network diversity, and tweets credibility assessment

Zack Hayat, Interdisciplinary Center, Israël

15:20 – 15:45. Construction of post-Soviet identities and decomposition of the post-Soviet order in social media: case of the annexation of the Crimea

Alexander Kondratov, Groupe de Recherche sur les Enjeux de la Communication

Valentyna Dymytrova, Equipe de recherche de Lyon en sciences de l'information et de la communication

15:45 – 16:10. Leadership for the New Millennium: Modeling Members' Roles in Online Communities

Gilad Ravid, Ben Gurion University of the Negev

16:30 – 16:55. Social media interaction techniques of UK charities: The case of twitter

Bruce Cronin, University of Greenwich

16:55 – 17:20. Teacherpreneurial behaviors in social media

Kaitlin Torphy, Michigan State University (USA)

Session 28: Covert networks (June 16, 9h00 – 10h15)

09:00 – 09:25. When knowledge and experience matter. Measuring centrality in 2-mode temporal covert networks

Chiara Broccatelli, The University of Manchester

09:25 – 09:50. The efficiency / security trade-off and beyond

Tomáš Diviák, Department of Sociology, Charles University in Prague

09:50 – 10:15. Signaling trustworthiness in dark web marketplaces: Investments to network embeddedness and market outcomes

Lukas Norbutas, The Netherlands Institute for the Study of Crime and Law Enforcement, Utrecht University

10:15 – 10:40. Covert and overt networks in Counterfeit Alcohol Distribution: a Criminological Network Analysis

Elisa Bellotti, Mitchell Centre for Social Network Analysis, School of Social Sciences, University of Manchester

Session 29: Intra organizational networks (June 17, 14h30 – 15h45)

14:30 – 14:55. The impact of research design and choice of methodology on social network structures – The case of studying hospital environments

Rosica Pachilova, University College London – London's Global University

14:55 – 15:20. Organisation and network analytics – Exploring the role of the workplace

Kerstin Sailer, Bartlett School of Architecture, University College London

15:20 – 15:45. Applying social network analysis to the mobilisation of quality improvement: Structural features of a paediatric palliative care network

Elizabeth West, University of Greenwich

Session 30: Policy networks (June 17, 9h00 – 10h40)

09:00 – 09:25. Building, understanding and influencing an informal network: The case of Deal Island

Christina Prell, University of Maryland

09:25 – 09:50. Governance resilience

Dimitrios Christopoulos, LISER, MODUL University Vienna

09:50 – 10:15. The "turning point" of austerity in France in 1982–1983 through the prism of social network analysis: Anatomy of an economic controversy

Fabien Eloire, Centre lillois d'études et de recherches sociologiques et économiques

10:15 – 10:40. Networks of influence. NGOs in the international decision-making process

Rachel Polaud, Institut d'Etudes Politiques de Grenoble

Session 31: Geography and networks (June 17, 9h25 – 10h40)

09:25 – 09:50. Spatial and social proximity in inter-organizational networks: A longitudinal study

Anna Piazza and Francesca Pallotti, University of Greenwich – Paola Tubaro, CNRS, Laboratoire de Recherche en Informatique – Alessandro Lomi, Università della Svizzera italiana

09:50 – 10:15. Geographic versus psychological proximity as antecedents of collaboration

Olaf Rank, University of Freiburg

10:15 – 10:40. Another one rides the bus? Social determinants of diffusion in infrastructure networks

Jan Riebling, University of Bamberg – Raphael Heiberger, University of Bremen

Session 32: Personal networks (June 15, 16h30 – 17h20)

16:30 – 16:55 How do people represent their relations? Collecting network data with an affective name generator

Tom Toepfer, University of Bremen

16:55 – 17:20. The story behind the network graph: A mixed-method study on problem-centered interviews about the impact of social relations on career paths

Marina Hennig, Johannes Gutenberg University of Mainz