

MONDAY JUNE 24TH	
14:45-16:15: Session A	
Thematic Panel chairs: Bernhard Weicht and Barbara de Roit	
6a - Marketisation of care: Strategic policy approach or unintended corollary?	
Elin Peterson, and Lea Graff	'Choice' policies in three Nordic cities: challenging equality aspirations in eldercare?
Birgit Pfau-Effinger and Thurid Eggers	Culture and the Marketization in Welfare State Policies: The Case of LTC Policy
Minna Zechner	Economising Care for Older Adults
Gabrielle Meagher, Macquarie University and Marta Szebehely	Contesting 'quality' in Swedish eldercare under marketisation: whose interests do care quality measures represent?
14:45-16:15: Session B	
Thematic Panel chair: Tine Rostgaard	
3a - Reablement as a mechanism for sustainability and active long-term care	
Vik Kjersti, Silke Metzelthin, Allien Bergström, Maria Haak, Lea Graff, and Kari Hjelle	Recipients, next-of-kin, and staffs' perceptions of gains or changes attributed to reablement services – A meta-analysis of qualitative research
Maria Ranner, Lea Graff, Kjersti Vik and Marte Feiring	Discourses of reablement in Scandinavian policy documents
Linda Sumpter, Jane Powell, Ailie Turton and Praminda Caleb-Solly	Effective mechanisms in applying reablement: What works when engaging families in the reablement of older people, for whom and how?
Marte Feiring and Tine Rostgaard	How do the ideas and practices of reablement travel?
Bryony Beresford, Emese Mayhew, Rachel Mann, Mona Kanaan, Alison Laver-Fawcett and Fiona Aspinal (contributed)	Understanding and supporting user engagement in reablement
14:45-16:15: Session C	
Thematic Panel chairs: Helene Brodin and Sara Erlandsson	
1a - Managing care priorities in practice: leadership dilemmas in different contexts	

Karen Christensen and Mariya Bikova	Making user participation work – ethical dilemmas in long-term care
Annie Dussuet and Clémence Ledoux	When professional cultures of care managers influence their ways to solve dilemma.
Yu-Shu Peng and Huei-Yun Kuo	How the Private Long-Term Care Providers Overcome the Resource Disadvantages through Entrepreneurial Bricolage – A Case Study of LoHas Nursing Home
Alis Sopadzhian, Blanche Le Bihan and Arnaud Campéon	Care management activities and integration policies in France: the weight of pre-existing dynamics and local negotiations
Melanie Sedergreen (contributed)	Teachers' Care Work: Undervalued and Invisible within Prevalent Discourses
14:45-16:15: Session D	
Symposia chairs: Valeria Pulignano	
Discussants: Valeria Pulignano and Marta Szebehely	
Symposia 6: Care work and change. An across (and within) country comparison of working conditions and job quality in the care sector	
Dorien Frans, Nadja Doerflinger and Valeria Pulignano	“The (changing) landscape of elderly care in Belgium: challenges and outcomes for quality of working life.”
Matthew Johnson, Arista Koukiadaki and Núria Sánchez-Mira	“Different means to the same end? The value (and limits) of socially responsible procurement in older people’s care in the UK and Spain in a context of austerity”
Nadja Doerflinger and Valeria Pulignano	‘Labour of love’ versus profit maximization? Comparing working conditions in charitable and for-profit nursing homes in Germany
Andrea Ciarini	“The marketisation of care in Italy. The intended» and «unintended consequences of the “aziende speciali”
14:45-16:15: Session E	
Thematic Panel chairs: Simone Leiber and August Österle	
16 - Comparative perspectives on live-in care migration	

Mirko Di Rosa and Francesco Barbabella	The Impact of Live-in Migrant Work in the Italian Elder Care Sector
Dóra Gábrriel	Transnational care obligations and assumed cost-benefit calculation of Hungarian live-in care workers employed in Austria
Brigitte Aulenbacher, Michael Leiblfinger and Veronika Prieler	Wind of change? Perspectives on the Austrian 24-h-care model
Rossana Trifiletti	Transnationalism of migrant careworkers. Is it possible to propose a model?
Ewa Slezak and Petra Ezzeddine (contributed)	Migrant caregivers in transforming societies: translocal care chains and multiple vulnerabilities (cases of Poland and the Czech Republic)
14:45-16:15: Session F	
Thematic Panel chairs: Maša Filipovič Hraste and Andrej Srakar	
14 - Care regimes and task division – comparative evidence	
Tiziana Naizo	The demographic dimension of emotional support and care provision: a 5 countries comparison
Johanna Fischer, Lorraine Frisina Doetter and Heinz Rothgang	Classifying long term care systems – a conceptual framework for comparative research
Andrej Srakar, Masa Filipovic Hrast, Ricardo Rodrigues, Stefania Ilinca and Valentina Hlebec	Gender roles in familialistic regimes: income and education matter
Anna Safuta, Heinz Rothgang and Kristin Noack	Migrant care workers needed urgently: Explaining transnational interdependencies in long-term care provision using causal chains
Christian Gräfe (contributed)	“The time is out of joint”. Temporal dimensions of family establishment in the context of recent reconfigurations of family policies in the German welfare state
14:45-16:15: Session G	
Thematic Panel chairs: Virpi Timonen and Blanca Deusdad	
4 - Technology for care and living: Solutions and challenges	

Angelos Balatsas-Lekkas	Involving older users in the digital transformation of care services
Antti Hämmäläinen and Helena Hirvonen	Negotiating the sociotechnical practices of communication in LTC work
Anna Sachinopoulou, Jaana Kokko and Angelos Balatsas-Lekkas	Developing end-user vantage points against the digital divide in care service development
Aiwen Yin and Jelena Viskovic	Reimagine
Annette Kamp, Sidsel Lond Grosen and Agnete Meldgaard Hansen (contributed)	Negotiating the temporalities of care – new technologies in professional care work
16:45-18:15 Session A	
Thematic Panel chairs: Ricardo Rodriguez and Marta Szebehely	
18 - Transforming care work: Impact on working conditions and job quality	
Tine Rostgaard, Mads Matthiessen, Teppo Kröger, Jiby Mathews, Rebecka Strandell, Anneli Stranz and Mia Vabø	Changes in Nordic care work and their effects on work related problems for workers in long-term care
Marta Szebehely, Teppo Kröger, Tine Rostgaard, Anneli Stranz, and Mia Vabø	Are formal care workers a forgotten group in a Nordic 'passion for equality'?
Ricardo Rodrigues and Anneli Stranz	Working conditions of migrant and native workers in long-term care in Austria and Sweden: a tale of two countries and multiple individual stories
Rebecka Strandell	Under what conditions are Nordic home-care workers willing to stay in their job?
Jiby Mathew Puthenparambil (contributed)	Unable to provide adequate care for older people? Experience of carer workers.
16:45-18:15 Session B	
Thematic Panel chairs: Bernhard Weicht and Barbara de Roit	
6b - Marketisation of care: Strategic policy approach or unintended corollary?	
Clémence Ledoux, Franca van Hooren and Karen Shire	The Dynamics of welfare markets in the home based care sector
Eva Lloyd and Ivana La Valle	The marketisation of childcare and children's residential care in England
Paweł Łuczak	'Grey' marketisation in institutional elderly care: theoretical conceptualization
Ralf Och and Birgit Pfau-Effinger	Marketisation of care for older people in German local policies – the role of welfare cultures and governance structures

Xi Liu (contributed)	Transforming Eldercare from Filial to Social Responsibility? Meanings of “Socialising Social Welfare” in China
16:45-18:15 Session C	
Thematic Panel chairs: Helene Brodin and Sara Erlandsson	
1b - Managing care priorities in practice: leadership dilemmas in different contexts	
Costanzo Ranci and Arlotti Marco	Resistance to change. The difficulty of implementing institutional innovation in Italian long-term care
Maria Wolmesjö, Lotta Dellve and Anindo Bhattacharjee	Bringing Policy into Practice – Models of Value Integrated Eldercare in India and Sweden
Andreas Büscher and Klaus Wingenfeld	The long way from task-based to needs-based professional home care nursing services in recent reforms of the German long-term care insurance
Astrid Sundsbø	Prioritizing dilemmas – decision making and reflections of frontline workers within care services for frail older people
Albert Banerjee and Dee Taylor (contributed)	Caring innovation: Listening to staff to improve care for older persons in nursing homes
Heying Zhan, Jianfei Zhou and Mingfei Zhou (contributed)	Integrating medical and long term care—a case study of “Smart Aging” in community based medical and long term care in Nanjing, China
16:45-18:15 Session D	
Symposium chair and discussant: Pat Armstrong	
Symposium 4. Privatization: The Case of Nursing Homes	
Pat Armstrong	Forms of privatization
Gudmund Ågotnes, Frode Jacobsen and Marta Szebehely	Privatization in the Norwegian and Swedish nursing home sector
Hugh Armstrong	Contracting Care
Rachel Barken	Unpaid care in public places
Liz Lloyd	Older Residents’ Experiences of Risk in a Market System of Nursing Homes
16:45-18:15 Session E	
Thematic Panel chairs: Karina Batthyany and Natalia Genta	
21 - Care in South America: Challenges and tensions in research and public policies	
Valentina Perrotta	Gender and childcare policies in Uruguay: moving towards a virtuous relationship?
Natalia Genta and Karina Batthyány	Reconfiguration of Child Care Strategies: Challenges from a Gender Perspective
Jasmine Gideon, Alejandra Ramm and Diego Portales	A cross-sectoral analysis of maternalism in Chilean social policy: what does this mean for care?

Mauricio Matus López and Luana Chirila	New policies of Long-term Care in Latin America. Uruguay, Chile and Costa Rica
16:45-18:15 Session F	
Thematic Panel chairs: Birgit Pfau-Effinger and Ralf Och	
13a - Changing Cultural Ideas and Care Policies across Welfare States and Policy Levels	
Laura Cataldi and Valeria Cappellato	New Welfare Narratives in Italy: Risks and supposed Virtues
Jack Wing Kit Chan	Is Long-term Care Insurance a right choice for China: An Examination on Experience and Practices
Patrick Hall and Catherine Needham	Comparing UK care values
Anat Herbst-Debby, Tal Meler and Maha Karkabi-Sabbah	"Deserving" and "responsible" motherhood: Palestinian motherhood in Israel and welfare-to-work program
16:45-18:15 Session G	
Thematic Panel chair: Karina Andersson	
12 - Priorities for quality of care and user-centred care – implications for formal and informal care workers	
Hildur Kalman and Katarina Andersson	Participation and influence in intimate care? – in practice versus present-day policies
Anne-Marie Mahoney and Suzanne Hodgkin	Scoping the skills and training needs of community care workers in rural locations
Agnete Meldgaard Hansen	Dignified equals distanced? Pursuing dignity in user-centred care practices
Kirstein Rummery	The costs and benefits of formal personalised care

TUESDAY JUNE 25TH

9:00-10:30 Session A

TP chair(s):

Lina Van Aerschot and Teppo Kröger

19a - Inequalities and care needs in old age

Cristiano Gori	Prioritizing coverage or intensity in Long-Term Care? A comparative analysis of trends across European Countries
Tine Rostgaard and Mads Matthiessen	Targeting home care: new patterns of distribution and inequalities in Danish home care for older people
Costanzo Ranci, Marco Arlotti, August Oesterle and Andrea Parma	Coverage vs Generosity. Comparing eligibility and need assessment in six Cash for Care programs
Håkan Jönson and Tove Harnett	Wet eldercare facilities for older persons with substance abuse problems and complex needs – promising care practices or institutionalized ageism?

9:00-10:30 Session B

Thematic Panel chairs: Matteo Luppi and Tiziana Nazio	
5 - The intergenerational mutual interdependence in aging societies	
Mikkel Rytter	The Circle of Life: Care Arrangements and Marriage Strategies in Pakistani families in Denmark
Adéla Souralová	Mutual caregiving and care-receiving in three-generation households
Birgit Pfau-Effinger, Christopher Grages and Thurid Eggers	The Role of Culture and Care Policies for Older People's Caring Decision - the Case of Germany
Junko Yamashita and Naoko Soma	Multi-generational care, Integrated Ambivalence and Integrated Care.
Elena Moore (contributed)	He supports my sister and I support him: The unintended consequences of financially supporting elderly parents in South Africa
9:00-10:30 Session C	
Thematic Panel chairs: Ricardo Rodriguez and Marta Szebehely	
18b - Transforming care work: Impact on working conditions and job quality	
Olivier Crasset and Annie Dussuet	Advantages and setbacks of autonomy for home helpers in direct employment
Gareth Crockett, Rachael Finn and Diane Burns	Colonising and medicalising care: workforce reconfiguration in residential care in the UK
Sara Erlandsson, Marta Szebehely and Helene Brodin	Care Work in Different Arenas: Working Conditions in Swedish Eldercare and Disability Services
Margareta Kreimer and Mila Jonjic	Integration of Refugees in the Care Sector – opportunities and barriers
Maria Wolmesjö (contributed)	Sustainable organization towards a transformative and attractive home care
9:00-10:30 Session D	
Symposium chairs: Lenka Formánková and Monique Kremer	
Discussant: Monique Kremer	
Symposium 5: Care arrangements in context of migration	
Monique Kremer	Dealing with super-diversity in care
Guðný Björk Eydal and Ásdís Arnalds	Polish and Icelandic parents' division of paid parental leave in Iceland
Roos Pijpers	The impact of neighbourhood-based working for access to care of older migrants
Lenka Formánková, Ásdís Arnalds and Guðný Björk Eydal	Negotiated childcare arrangements in the context of migration – case study of Vietnamese and Ukrainian families in the Czech Republic
9:00-10:30 Session E	
Thematic Panel chairs: Bernhard Weicht and Barbara de Roit	
6c - Marketisation of care: Strategic policy approach or unintended corollary?	
David Feltenius and Jessika Wide	Surviving the competition? On municipal home care services in a marketised elderly care

Suzanne Hodgkin, Samantha Clune and Anne-Marie Mahoney	Marketization of community aged care services in rural and remote Australia. Does the rhetoric match the reality?
Youngbin Kwon	The third sector and care for older people: A comparative analysis of home care policy in Finland, the UK and South Korea
Greg Arling and Zachary Hass	Response of For-Profit, Non-Profit, and Government-Owned Nursing Homes to a New Value-Based Reimbursement System in Minnesota (US)
9:00-10:30 Session F	
Thematic Panel chairs: Yueh-Ching Chou and Teppo Kröger	
22 - Changing priorities of disability policies and care/assistance for disabled people in different care regimes	
Bo-wei Chen and Yueh-Ching Chou	They are like my own children”: Bodywork, intimate labour, and frontline women carers of women with an intellectual disability in institutions
Christine Kelly, Lisette Dansereau, Katie Aubrecht, Amanda Grenier and Allison Williams	From disabled activists to older people and their families: Understanding the role of directly-funded home care in Canada
Francesca Pozzoli	The journey of 'choice agendas' in disability policy and practice. How do the UK and Italy compare?
Yueh-Ching Chou and Teppo Kröger	Caring and ageing in place together? Care and housing transition plans of older parents and their ageing offspring with intellectual disabilities
9:00-10:30 Session G	
Thematic Panel chairs: Margarita Leon and Emanuelle Pavolini	
9 - Care as a labour market: Care occupations and professions between quality and contractual arrangements	
Kathrine Carstensen and Hanne Marlene Dahl	Care professions as heroes: Institutional work in Danish elderly care
Duncan Fisher	The perceptions and experiences of gendered work among young adult social care workers in Teesside, north-east England
Stefano Neri	Outsourcing and hybridization in the employment regulation, The case of ECEC services in Italy
Zhe Yan	Ethics Behind Dirty Work: Eldercare Workers' Experiences in China's Caregiving
Chiara Giordano (contributed)	The care of elderly people in Belgium between formal and informal solutions: professionalisation or fragmentation?
11:00-12:30 Session A	
Thematic Panel chairs: Birgit Pfau-Effinger and Ralf Och	
13b - Changing Cultural Ideas and Care Policies across Welfare States and Policy Levels	
Sam Mohun Himmelweit	Policy entrepreneurs, problems and solutions: ideas and work-family policy reform in England and Germany, 1998-2008
Liu Chieh-hsiu	“Care Going Public” in the Familialist Welfare Regime: Diverging Policy Ideas in Taiwan's Elder Care Reform

Iris Loffeier, Célia Poulet and Sophia Stavrou	Pedagogising care workers to change ideas and practices in elderly care – continuous training for a culture change?
Monica Sorensen and Nieves Ehrenberg	Promising practises of integrated community care
11:00-12:30 Session B	
Thematic Panel chairs: Tamara Daly and Susan Braedley	
2 - Age(ing in the) Friendly City: Global Guidelines / Diverse Realities	
Albert Banerjee and Sachne J. Kilner	Changing stories of self, changing priorities: turning to yoga to re-imagine aging.
Ruth Bartlett and Tula Brannelly	What does 'access' mean to people with dementia? An initial analysis based on empirical data.
Susan Braedley and Karine Cote Boucher	"Age-Friendly" for Whom? Bordering Older Immigrants
Tamara Daly and Tesia Wood	Traversing the Cityscape of Aging and Equity
11:00-12:30 Session C	
Lina Van Aerschot and Teppo Kröger	
19b - Inequalities and care needs in old age	
Nicola Brimblecombe, Derek King, Madeleine Stevens and Martin Knapp	What can the experiences of informal carers contribute to an understanding of inequalities in care?
Trish Hill, Myra Hamilton and Bettina Cass	Understanding unmet aged care need and care inequalities among older Australians
Myra Lewinter	Inequalities in access to elder care in an advanced welfare society and the Nordic model of welfare: perspectives
Mie Morikawa and Ruri Ito	Transforming Total Social Organization of Elder care and its Unequal Impact on Elder care in Japan
Simone Leiber, Sigrid Leitner and Diana Auth	The interrelation of class, ethnicity, gender, and employment in coping with elderly care: an intersectional analysis addressing family caregivers in Germany
11:00-12:30 Session D	
Symposium chair: Silke Metzelthin	
Discussant: Tine Rostgaard	
Symposium 3: Implementing reablement in home care – what are we talking about?	
Silke Metzelthin	Key components and definition of reablement: a Delphi study
Teuni H. Rooijackers	Findings of a process evaluation investigating the feasibility of a Dutch reablement programme
Elissa Burton	Utilising physical activity programs within reablement to improve physical function
Tine Rostgaard	Outcomes in community-dwelling frail older adults
11:00-12:30 Session E	
Thematic Panel chairs: Margarita Leon and Stefania Sabatinelli	
20 - What ECEC services in the context of rising child poverty?	

Stefano Neri	Trajectories in outsourcing ECEC services under austerity conditions. The case of Italy
Ivana Dobrotic	Redistributive 'winners and losers' of childcare policies: (in)equality dynamic of childcare policies reforms in the post-Yugoslav countries
Basak Akkan	To what extent ECEC could tackle socio-economic disadvantages in an era of marketisation: The prioritisation of ECEC in Turkey in the 2000s
Shu-Yung Wang	Preference, Resource, and Policy Effects: Factors contributing to the Childcare Arrangements
11:00-12:30 Session F	
Thematic Panel chairs: Murat Senturk and Yusuf Adigüzel	
17 - Social and Health Care Policies for Elderly Migrants in Europe	
Anika Liversage	Care, migration and remarriage – documenting a gendered pattern amongst older immigrants
Roberta Ricucci and Alessandro Sciuillo	Getting old in a Foreign Land: imaginaries and policies for ageing immigrants in an Italian urban context
Louise Ryan, Majella Kilkey, Magdolna Lorinc and Obert Tawodzera	Analysing ageing in and out of place
Ferhan Saniye Palaz	Social and Health Care in Germany: The Role of Migration Background in Old Age
Obert Tawodzera, Louise Ryan, Majella Kilkey and Magda Lorinc (contributed)	Ageing migrants in the UK
11:00-12:30 Session G	
Thematic Panel chairs: Lorraine Frisina Doetter, Anna Safuta, Karin Gottschall and Heinz Rothgang	
7 - Making the informal formal. Incentivizing the role of family care givers and migrant care workers in the provision of long term care within the home	
Roos Galjaard, Santiago Gil Martinez, Maud Diemer and Elise van Opstal	Informal care and volunteering assistance in Europe, a country comparison in the North Sea region.
Sara Lei Sparre	Gendered care of ageing migrants and their families in the welfare state: The case of the self-appointed helper arrangement in Denmark
Janet Fast, Norah Keating, Jacquie Eales, Choong Kim and Yeonjung Lee	Life course trajectories of family care: Implications for care policy
Liz Lloyd, Tricia Jesiman, Ailsa Cameron, Randall Smith and Agnes Bezzina	Providing care in later life: problems with recognition and support from local authorities in England
15:45-17:15 Session A	
Thematic Panel chair: Tine Rostgaard	
3b - Reablement as a mechanism for sustainability and active long-term care	
Bryony Beresford, Susan Clarke, Rachel Mann and Fiona Aspinall	Towards a theory of reablement
Chia-Chun Chang	Enable or disable? The disjuncture between formal care program and user's everyday life

John Parsons, Elissa Burton, Lea Graff, Silke F. Metzelthin, Hilary O'Connell and Hanne Tuntland	Reablement as an evolution in community care: a comparison of implementation across five countries
Hanne Tuntland, Daniel Doh, Maria Ranner, Susanne Guidetti and Magnus Zingmark	Examining clients level outcomes of reablement: A cross-country comparative analysis
Kari Jokstad (contributed)	User involvement in reablement: Ideal or reality?
Amy Clotworthy (contributed)	Caring humans: how reablement programmes transform the care relationship
15:45-17:15 Session B	
Thematic Panel chairs: Birgit Pfau-Effinger and Ralf Och	
13c - Changing Cultural Ideas and Care Policies across Welfare States and Policy Levels	
Margarita Leon, Emmanuele Pavolini, Joan Miró and Antonino Sorrentini	Policy change and partisan politics: understanding family policy differentiation in two similar countries
Jutta Pulkki and Outi Jolanki	Distributed Agency in Old Age Policy Implementation – How (inter)national policy ideas diffuse and transform into local practices?
Mia Vabø	The role of reablement in different institutional settings
Paz Moscoso	A person-centered nursing curriculum for Chile
15:45-17:15 Session C	
Lina Van Aerschot and Teppo Kröger	
19c - Inequalities and care needs in old age	
Rahel Strohmeier Navarro Smith and Konstantin Kehl	The non-take up of social benefits in Switzerland: unequal access to day and night care
Petra Ulmanen and Helene Brodin	The role of gender and country of birth for the extent and consequences of informal caregiving in Sweden
Lizzie Ward and Phil Locke	Inequality and the social care 'crisis' in England: older people and self-funded care
Tove Harnett and Håkan Jönson	Chronological age as a determinant of care needs - attitudes among Swedish case managers
Ana Paula Gil and Manuel Luís Vila Capelas (contributed)	Elder mistreatment in Portuguese care homes: intersections with organisational and professional factors – a mixed methods study
15:45-17:15 Session D	
Symposium chairs: Matthew Lariviere and Karla Zimpel-Leal	
Discussant: Kate O'Loughlin	
Symposium 2: Innovation for sustainable care: International perspectives from industry and practice	
Kate O'Loughlin, Freya Saich and Zoi Triandafilidis	Australia's flexible work policies to support working carers: How flexible is flexible?
Karla Zimpel-Leal	Emerging models of home care providers in the UK
Fiona Macdonald	Worker cooperatives as an organisational alternative in individualised care systems
Matthew Lariviere	Designing wellbeing: Imagining futures of care through emergent technologies

15:45-17:15 Session E	
Thematic Panel chairs: Anita Castro-Garcia and Carmen Castro Pérez-Carames	
10 - After Austerity Policies: Trends for Care and Gender Equality	
Teresa Jurado-Guerrero and Jacobo Muñoz-Comet	Successful fathers' leave reform despite economic recession: The Spanish case
Paula Rodriguez-Modroño and Mauricio Matus-López	Evolution of childcare and long-term care policies in different care and gender regimes and its impacts on gender equality
Kirstein Rummery and Siabhann Russell	Investing in formal person-centred social care: wider costs and benefits
Bephyer Parey	Care Views towards Older Persons with Disabilities among Trinidadian Households
15:45-17:15 Session F	
Thematic Panel chairs: Marco Arlotti, Mirko Di Rosa and Flavia Martinelli	
11a - Challenges to ageing in place: Potential risks of isolation and abandonment for frail older people living at home	
Ilaria Madama, Franca Maino and Federico Razetti	Ageing in peripheral areas. Socially innovative practices to contrast the isolation of frail elderly people in Lombardy and Piedmont
Hsi-Wen Chang and Yu Chin Tai	The Experiences and Challenges of Long-Term Care in Taiwan - A case of an indigenous community
Diane Burns, Cate Goodlad, Kate Hamblin and Karla Zimpel-Leal	Innovation in home care: The holy grail or new wine in old bottles?
Yvonne La Grouw	Dealing with loss in the past or in the future? Perspectives of older people and their care practitioners on managing 'frailty' while living at home

WEDNESDAY JUNE 26TH	
9:00-10:30 Session A	
Symposium chair: Shereen Hussein	
Discussant: Ito Peng	
Symposium 1: The role of national policies in shaping migrant workers' experience in providing home care for older people in Europe	
Shereen Hussein and Agnes Turnpenny	A comparative analysis of the sustainability of migrant care workers in eight OECD countries
Karen Christensen	Contextualising decision processes of migrant care workers in social care – the case of Norway
Hildegard Theobald	Care workers in professional long-term care in Germany: The intersection of migration status and social class
Mirko Di Rosa and Giovanni Lamura	Migrant care workers in Italian households: recent trends and future prospect
9:00-10:30 Session B	

Thematic Panel chair: Teresa Martin-Garcia	
15 - Men, work and care in contemporary families	
Nadiya Kell and Ulrike Ehrlich	Male and female family caregivers in Germany: Who provides family care? Where? For whom? And how?
Yeonjin Kim	Adjusting Fatherhood Entitlement among Korean Fathers in Sweden: The Influence of Corporate Culture over the Institutional System
Wen-hui Anna Tang	Transformation of Fathering in Contemporary Taiwan: Gender, Class and Social Policy
Bernhard Weicht and Barbara da Roit	Changing patterns of men's unpaid work during the economic crisis: a comparative fuzzy-set analysis
Sol Scavino and Karina Batthyány (contributed)	Paths to co-responsibility: men in child care in Uruguay.
9:00-10:30 Session C	
Symposium chairs: Jason Heyes and Sue Yeandle	
Discussants: Kate O'Loughlin and Teppo Kröger	
Symposium 7: Combining work and care: Workplace support and its contribution to sustainable care arrangements	
Kate Hamblin and Katja Knauthe	Progress and regression in the compatibility of care and work in the 21st century: an Anglo-German comparison
Allison Williams	'Achieving a caregiver-friendly workplace standard for Canadian working carers: A partnership approach'
Shingou Ikeda	'Statutory care leave in Japan: policy changes, rationales and their consequences'
Li-Fang Liang	'Managing work and care without workplace support: does employing a live-in worker fill the gap? The example of Taiwan'
9:00-10:30 Session D	
Thematic Panel chairs: Michele Nelson	
23 - Collaborating with Volunteers and NGOs to Transform Care: Valuing Unpaid Care Work	
Kjersti Helene Haarr	Volunteering, everyday life and home dwelling older people
Ruta Kazlauskaite, Virginija Poskute, Irmina Matonyte and Lineta Ramoniene	NGOs and stakeholder cooperation in LTC organising and delivery: An equal player or a stranger?
Michelle Nelson, Rachel Thombs, Juliana Yi, Janet Bettger, Duke University and Tine Rostgaard	Volunteers and NGOs as Partners in Community Reintegration and Reablement Services
Yayoi Saito	'Co-producer' or Passive Beneficiary? Findings from a Survey of Cooperative Health and Eldercare in Japan.
9:00-10:30 Session E	
Thematic Panel chairs: Marco Arlotti, Mirko Di Rosa and Flavia Martinelli	
11b - Challenges to ageing in place: Potential risks of isolation and abandonment for frail older people living at home	
Matteo Luppi, Marco Arlotti and Costanzo Ranci	Quality of life and social isolation among frail oldest-old population in Europe
Assma Hajji, Birgit Trukeschitz, Julien Forder, Juliette Malley and Ismo Linnosmaa	The effects of home care services on quality of life outcomes in Austria, England and Finland

Katja Ilmarinen and Lina Van Aerschot	User fees of home care services pose a risk of poverty and care deprivation for older people with low income
9:00-10:30 Session F	
Thematic Panel chairs: Ingela Naumann	
8 - Childcare, equality and wellbeing for all: Is it possible?	
Olga Rojas and Mario Martínez	Male participation in the care of children in Mexico. Differences between urban and rural areas
Antonia Scholz, and Britta Menzel	Pluralism as a result of priority-setting? A cross-country comparison of local childcare provision
Caitlyn Collins	A Right or a Privilege? A Cross-National Interview Study of Mothers' Perceptions of Work-Family Policy Supports
Ásta Berglind Willemsdóttir Verheul, E.C. M Berkers, I.A. van Deurzen and S. Bekker	Families in need of care at the intersection between labour market and wellbeing discourses
Ijin Hong and Hyejin Choi (contributed)	How are Childcare Services Used According to Socioeconomic Status? A Comparison of the UK and South Korea