

Interdisciplinary Fellowship Group
Migration, Mobility and Forced Displacement

Fellows

Dr Badasu, Delali

is immediate past Director of the Centre for Migration Studies (2013- 2017) and a Senior Research Fellow at the Regional Institute Population Studies (RIPS) at University of Ghana. She holds a PhD in Geography and Resource Development, M.A. (Population Studies) and B.A. Hons, (Economics/Geography) from the University of Ghana. She also holds MA (Geography) from University of Alberta, Canada. Her research interests have been in population and development with focus on migration, urbanization and health and nutritional status of migrants' children. Her recent research focus is on collective remittances transfer governance and economic growth impacts.

Bisong, Amanda

is a doctoral researcher at the Institute of Development Studies, University of Nigeria. She works as a policy officer in the migration programme of the European Centre for Development Policy Management (ECDPM), Maastricht, The Netherlands. Amanda is a Lawyer called to the Nigerian Bar, having studied law at the University of Nigeria, Nsukka. She also has a masters degree in International Trade Policy and Trade Law from Lund University, Sweden and a Masters in International Law and Economics from World Trade Institute, University of Bern, Switzerland. Amanda does research in Public Law, Political Economy and Migration. Her research focus lays on migration governance and the interplay between regional and national commitments, as well as on the role of external stakeholders on influencing migration policies in West African States. She also does research on labour migration and exploring the linkages between trade and migration in West Africa.

Home page: <https://ecdpm.org/people/amanda-bisong/>

Twitter: @BusaSays

ResearchGate: https://www.researchgate.net/profile/Amanda_Bisong

Dr Bjarnesen, Jesper

is a Senior Researcher at the Nordic Africa Institute since September 2013. He did an M.A. in Anthropology and one in African Regional Studies at the University of Copenhagen, and completed a PhD in Cultural Anthropology at Uppsala University in 2013. Until 2018, he was a lecturer in the Network on Humanitarian Action International Association of Universities (NOHA). Bjarnesen has worked primarily on the grey zones between forced and voluntary migration in West Africa, in the context of the 2002-2011 civil war in Côte d'Ivoire. Within this context, his research has considered the generational variations of displacement; the dynamics of integration among urban youths; and the broader themes of urban resettlement and transnational families. His current research focuses, firstly, on the effects of migration governance in terms of the in/visibilities produced by specific legal statuses and, secondly, on labour mobilities across and between secondary cities in West Africa. With Franzisca Zanker, he is the co-founder of the African Migration, Mobility and Displacement (AMMODI) research network.

Homepage <http://nai.uu.se/research/researchers/jesper-bjarnesen/>

Academia: <http://independent.academia.edu/JBjarnesen>

Twitter: @BjarnesenJesper

Prof Crawley Heaven

is with the Centre for Trust, Peace and Social Relations since September 2014 and leads a team of researchers working on issues of Migration, Displacement and Belonging. Educated at the Universities of Sussex (1989-1994) and Oxford (1995-1999), Heaven Crawley has nearly 25 years' experience of undertaking research on international migration in a wide range of institutional settings (government, voluntary sector, national and international organisations, academia). She was previously head of asylum and migration research at the UK Home Office (2000-2), Associate Director at the Institute for Public Policy Research (IPPR) (2002-4) and managed an international research consultancy (2004-6) before returning to academia to establish the Centre for Migration Policy Research at Swansea University (2006-14). Her current thematic focus is on South South migration, as well as on journeys and migration decision-making, with a particular emphasis on the relationship of migration to issues of inequality and development.

Academia: <https://coventry.academia.edu/HeavenCrawley>

ResearchGate: https://www.researchgate.net/profile/Heaven_Crawley2

Twitter: [@heavencrawley](https://twitter.com/heavencrawley)

Prof Darkwah, Akosua Keseboa

teaches Sociology at the University of Ghana, Legon. She holds a B.A. in Sociology/ psychology from Vassar College. She completed a M.Sc. and a PhD in Sociology at UW-Madison. Broadly, her research interests are in the area of gender, globalization and the changing nature of work in the Ghanaian context. Her research interests are in two major areas. In the area of development sociology, she has investigated the implications of globalization for Ghanaian female traders of global consumer goods, Ghanaian female factory workers, Ghanaian domestic workers and Ghanaian trainees for oil sector jobs as well as more recently, women in leadership positions, specifically politics. Her second area of research interest is in migration studies, specifically exploring the ways in which young men and women use social networks to migrate out of Ghana.

Dr Garba, Faisal

is a lecturer in the Department of Sociology, University of Cape Town. He teaches courses on social theory, society and change, globalization and inequality, and challenges to Eurocentrism at the University of Cape Town and the University of Freiburg, Germany. His research and reaching interests radiate around African migration, working class history and organization, African historical sociology, and social theory. He was educated in the Universities of Ghana, Legon, Cape Town and Albert Ludwigs University, Freiburg.

Dr Kandilige, Leander

is a Lecturer of Migration Studies at the Centre for Migration Studies, University of Ghana, Visiting Lecturer at the University of Northampton and Research Associate at the Refugee Studies Centre, University of Oxford. He holds a D.Phil. (PhD.) in Migration Studies from the School of Geography and the Environment, University of Oxford. In addition, he holds an M.St. in Forced Migration (University of Oxford), M.A. in International Affairs (University of Ghana), a Postgraduate Certificate in Managing Voluntary Organisations (University of Southampton) and a B.A. (First Class Honours) in Political Science and Philosophy (University of Ghana). His research interests are in migration and development, migration theory, labour migrations in Africa, diaspora and development, migration policies, and return migration.

Twitter: [@lkandilige](https://twitter.com/lkandilige)

Skype: [atawune](https://www.skype.com/name/atawune)

Academia: <https://ug-gh.academia.edu/leanderkandilige>

Dr Kleist, Nauja

is a Senior Researcher at the Danish Institute for International Studies. She holds a M.A. in International Development Studies from Roskilde University and a PhD in Sociology from the University of Copenhagen. Nauja Kleist works with international migration, including mobility regimes and practices, migration management, migration trajectories, return migration, everyday life after deportation, family and gender relations, and diaspora engagement in development and humanitarian relief. Theoretical perspectives on (im)mobilities, social fields, infrastructure, gender, belonging, hope, uncertainty and temporality. Long-term research on Ghanaian return migrations and Somali diaspora mobilization.

Website: <https://www.diis.dk/en/experts/nauja-kleist>
Researchgate: https://www.researchgate.net/profile/Nauja_Kleist
Twitter: Nauja_Kleist
Skype: naujakleist

Prof Piper, Nicola

is affiliated with the Queen Mary University of London. Nicola Piper was trained as Political Sociologist and Japanologist in four different countries. She did her undergraduate degree in Japanese Studies and Political Science at the University of Trier, Germany, the University of Vienna, Austria and the Sophia University Tokyo, Japan. Followed by a Master Degree in Japanese Studies, School of East Asian Studies at the University of Sheffield, UK, where she also completed her PhD in the Department of Sociological Studies. Her broad areas of interest cover migrants' rights, transnational political organising, multi-layered governance of migration and gendered migration. More specifically, her research is on migration governance "from below", that is a rights-based approach to migration derived from (formal and informal) political organising by or on behalf of migrants. She is interested in the discursive framing of rights as well as organisational evolution in rights delivery and thus, the development of political organisations and their networks, advocacy politics, perceptions of solidarity, responsibility and membership in relation to international migration. She is also interested in migrant workers' employment and hiring practices well as their lived reality of working in specific (formal/informal, regulated/unregulated) sectors.

Dr Rother, Stefan

is a researcher with the Arnold-Bergstraesser-Institute and was previously employed as researcher and lecturer at the Department of Political Science, University of Freiburg, Germany. Stefan Rother holds a PhD in Political Science from the University of Freiburg. Before that, he studied political Science and New and Recent History at the University of Sydney and University of Freiburg, where he received his Master's degree. His research focus is on international migration, global governance, social movements, regional integration and non-/post-Western theories of international relations. He has conducted extensive fieldwork in Southeast Asia as well as participant observation at global governance fora and civil society parallel and counter-events at the UN, ILO, ASEAN and WTO-level as well as European Forum on Migration and World Social Forum on Migration.

Homepage: <https://www.arnold-bergstraesser.de/en/mitarbeiterinnen/rother-dr-stefan>
Academia: <https://uni-freiburg.academia.edu/StefanRother>
ResearchGate: https://www.researchgate.net/profile/Stefan_Rother
Twitter: @srother

Dr Setrana, Mary Boatemaa

is a lecturer at the Centre for Migration Studies, University of Ghana. She studied Migration and Sociology in Radboud University, the Netherlands, and the University of Ghana. She was a 2017 APN Individual Research Grant recipient and a post-doctoral fellow at University of South Florida (USF), USA, under the University of Ghana- Carnegie Corporation of New York sponsored project, Building a New Generation of Academics in Africa (BANGA-Africa). She has been awarded a courtesy appointment to the School of Interdisciplinary Global Studies at University of South Florida, USA and a fellow at the African Studies Centre, The Netherlands. Her current research focus is on return migration and reintegration, migration management and policies, diaspora and transnational migration, gender, social change and development, politics of belonging, citizenship and identity. Dr. Setrana has undertaken various projects that have been sponsored by DFID, IOM, ILO/OECD, Worldwide University Network (WUN) and Social Science Research Council among others.

Academia: <https://ug-gh.academia.edu/Marysetrana>

ResearchGate: https://www.researchgate.net/profile/Mary_Setrana

Twitter: [@mbsetrana](https://twitter.com/mbsetrana)

Prof Teye, Joseph Kofi

is the Director of the Centre for Migration Studies (CMS) of the University of Ghana. He is also an Associate Professor of Migration and Development in the Department of Geography and Resource Development of the University of Ghana. Prof. Teye holds a PhD in Geography from the University of Leeds, a Master of Philosophy Degree in Social Change from the Norwegian University of Science and Technology, and a Bachelor of Arts in Geography & Resource Development from the University of Ghana. His current research interests include labour migration in Africa, rural-urban migration, environmental change and migration, and intra-regional mobility in Africa. Prof Teye has participated (either as a PI or Co-I) in large research projects funded by international organisations, including, DFID, ESRC, ACP Observatory on Migration, IOM, ICMPD and ILO/OECD. He has also facilitated national migration policy development in Ghana and other African countries.

Dr Yeboah, Thomas

is a Research Associate, with the Center for Trust Peace and Social Relations (CTPSR) at Coventry University. He had his BA (2012) in Geography and Rural Development from the KNUST, Ghana and MPhil (2012-2013) and PhD (2014-2018) Development Studies from the University of Cambridge, UK. His main research interest is on migrants, and how their aspirations, identities and lived experiences are shaped by local and global forces and the supportive role of social networks. He is also interested in south-south migration, inequality and development. Prior to joining CTPSR, he collaborated with (IDS) Sussex on a DFID funded research on how young people engage in the rural economy of Africa as the Ghana Country Researcher. He is among the first cohort of Matasa fellows (2016) at (IDS), Sussex, UK, a Mastercard funded programme that seeks to develop a cohort of young African researchers with the skills and commitment to engage in policy-oriented research around the challenges of young people and employment in Africa

Google scholar: <https://scholar.google.com/citations?user=zrd5WEsAAAAJ&hl=en>

ResearchGate: https://www.researchgate.net/profile/Thomas_Yeboah2/research

Guest Fellows

Dr Bakewell, Oliver

is a Senior Lecturer at the Global Development Institute, University of Manchester. His work focuses on the intersections between migration and mobility and processes of development and change, with an empirical focus on migration within Africa. He leads research on migration and development for the Research and Evidence Facility of the EU Trust Fund for Africa (Horn of Africa). Prior to joining GDI, he spent over a decade at the Department of International Development at the University of Oxford. He was one of the founder members of the International Migration Institute and became Co-Director and then Director. Before taking up this role at Oxford, Oliver spent many years working with migrants and refugees both as a researcher and as a practitioner with a range of development and humanitarian NGOs. He holds a PhD and MSc in Development Studies from the University of Bath and a BA in Mathematics from the University of Cambridge.

Homepage: <https://www.research.manchester.ac.uk/portal/oliver.bakewell.html>

Kidane, Nunu

is the Director of [Priority Africa Network, \(PAN\)](#) an organization based in the San Francisco/Bay Area California in the US. For over three decades, Nunu worked on issues of global policy as relates to historic, political and social developments in Africa. She's written on militarism, migration, social, economic and racial justice matters, dealing with the US and the Africa region. In January 2012, Nunu was recognized by the White House as a "[Champion of Change](#)" for her work with the African diaspora. She is founding member of the [Black Alliance for Just Immigration \(BAJI\)](#) and the [Pan African Network in Defense of Migrants Rights \(PANiDMR\)](#). Under a-PAN sponsored project, she is editor of [Africa Moves initiative, a Pan African Migration Platform](#), a clearing house of information for African civil society organizations, including the diaspora. In 2017, the largest regional civil society-mobilizing organization "[Africans Rising for Justice, Peace & Dignity](#)" recognized Nunu as an official Ambassador for her work leading and representing civil society organizations globally. Nunu has been the voice for enhanced transnational dialogue on immigration, globalization, race, culture and identity. She is a graduate of the University of California in Berkeley and makes her home between Berkeley California and Addis Ababa Ethiopia.

Prof. Landau, Loren B.

is the South African Research Chair in Human Mobility and the Politics of Difference based at the University of the Witwatersrand's African Centre for Migration & Society. He has previously held visiting and faculty positions at Princeton and Georgetown Universities and the Fletcher School of Law and Diplomacy. A publically engaged scholar, his interdisciplinary work explores human mobility, community, and transformations in the spatial and temporal bases of political authority. Publications include, *The Humanitarian Hangover: Displacement, Aid, and Transformation in Western Tanzania* (Wits Press); *Forging African Communities: Mobility, Integration, and Belonging* (Palgrave); *I Want to Go Home Forever: Stories of Becoming and Belonging in South Africa's Great Metropolis* (Wits Press); *Contemporary Migration to South Africa* (World Bank); and *Exorcising the Demons Within: Xenophobia, Violence and Statecraft in Contemporary South Africa* (UN University Press/Wits Press). He holds an MSc in Development Studies (LSE) and a PhD in Political Science (Berkeley).

Homepage: www.migration.org.za
Twitter: @lorenlandau

Dr Schraven, Benjamin

is a Senior Researcher of the German Development Institute (DIE-GDI), which he joined in 2011. Trained as a political scientist, Benjamin holds a PhD in development research from the University of Bonn (Germany). His research focuses on "climate migration", migration and development (policy) and regional migration governance (with a focus on West Africa). In 2016, Benjamin has been seconded to the German Federal Ministry for Economic Cooperation and Development as scientific advisor for migration issues and between 2009 and 2014 he has been active as a guest lecturer at the University of Ghana for several times. He also did migration related advisory work for a.o. the World Bank, UNICEF as well as several national development cooperation agencies.

Twitter: @Ben_Schraven

Dr Zanker, Franzisca

is a Senior Researcher at the Arnold-Bergstraesser-Institute (ABI) where she heads the research cluster on "Patterns of (Forced) Migration." Prior to that she worked at the German Institute of Global and Area Studies Institute in Hamburg for 6 years. Zanker has a background in law and international relations, before completing her PhD in political science at the University of Tübingen in 2015. Zanker has carried out fieldwork in Liberia, Kenya, Uganda and the Gambia. Her current research interests include the political stakes behind migration governance, especially concerning return and how processes of reform become more legitimate, including through the inclusion of non-state actors. Together with Jesper Bjarnesen she is the co-founder of the AEGIS Collaborative Research Group on 'African Migration, Mobility and Displacement' (AMMODI).

Homepage: <https://www.arnold-bergstraesser.de/en/mitarbeiterinnen/zanker-dr-franzisca>

Research Gate: https://www.researchgate.net/profile/Franzisca_Zanker

Twitter: @FranziscaZ