

Curriculum Vitae

1. Elina Apsite - Berina

Date of birth – 14/03/1982

Phone number – 28613939

E-mail – elina.apsite-berina@lu.lv

2. Work experience (progress)

Education

2008 – 2013 – University of Latvia, Faculty of Geography and Earth Sciences, doctoral degree

Workplace, position held (foreign working experience as well)

2008 – Current – University of Latvia, Faculty of Geography and Earth Sciences, researcher

Administrative responsibilities, work in councils, commissions

2008 – Current – Secretary at Latvian Geographical Society

3. Scientific activity

○ Scientific degree –

International mobility: Latvian migrant groups in the United Kingdom. Supervisor – prof. Zaiga Krišjāne, 2007, University of Latvia.

International migration in the European Union: emigration from Latvia to the United Kingdom. Supervisor – prof. Zaiga Krišjāne, 2007, University of Latvia.

○ Research projects being carried out during last six years – (title of the project, number, source of finance/programme)

INTERAC (Researching third country nationals' integration as a three – way process. Immigrants, countries of emigration and countries of immigration as actors of integration), DCI-MIGR/2011/229-847, European Commission.

Country expert in Public Policy and Management Institute (PPMI) and Eurofound project "Labour mobility within the EU: impacts of return migration" Nr. 11-3030-28, Project No. 0142. September 2011 – March 2012.

4. Main (not more than 10) scientific publications during last six years (*scientific papers, treatises, books (including textbooks)*),

- McCollum, D. Shubin, S. Apsite, E. and Krisjane, Z. (2013) Re – thinking labour migration channels: the experience of Latvia from EU accession to economic recession. *Population, Space and Place*. ISI Journal Citation Reports © Ranking: 2011: 3/23 (Demography); 16/73 (Geography). 24 p.
- Apsite, E. (2012) Latvian Emigration Patterns – Regional Perspective. *Economic Science for Rural Development* Nr. 27, 2012, ISSN 1691 – 3078. Pp. 19 – 24.

- Apsite, E., Krisjane, Z., Berzins, M. (2012) Emigration from Latvia under economic crisis conditions, *2012 2nd International Conference on Social Science and Humanity IPEDR vol.31*. IACSIT Press, Singapore. Pp. 134– 138.
- Apsite, E., Lundholm, E. and Stjernström, O. (2012) Baltic State migration system: The case of Latvian immigrants in Sweden. *The Journal of Nordic Studies Vol. 6. No., pp. 31 – 51*.
- Findlay, A. McCollum, D. Shubin, S. Apsite, E. and Krisjane, Z. (2012) 'The role of recruitment agencies in imagining and producing the 'good' migrant. *Social and Cultural Geography*. Pp. 18.
- Findlay, A. McCollum, D. Shubin, S. Apsite, E. and Krisjane, Z. (2012) Imagining and producing the 'good' migrant: The role of recruitment agencies in shaping bodily goodness. *Centre for Population Change Working Paper 19*. Pp. 31.
- Apsite, E. (2012) Labour mobility within the EU: impacts of return migration: Latvia case study. *European Foundation for the Improvement of Working and Living Conditions*. <http://www.eurofound.europa.eu/pubdocs/2012/43/en/2/EF1243EN.pdf>
- Apsite, E. (2011) Occupational changes: Latvian migrants in the UK and Sweden. *ISSN 2029 – 5103. Human resources – the main factor of regional development, No. 5, pp. 27– 32*.
- Apsite, E. (2011) Will they return? Latvian immigrants in the United Kingdom. *European Integration and Baltic Sea Region: Diversity and Perspectives*. Pp. 11. – 25.
- Krisjane Z., Berzins M., Apsite, E. (2013). Post Accession Migration from the Baltic States: the case of Latvia. In: Glorius, B., Grabowska- Lusinska, I. (eds) *Post accession migration: Flows and patterns*. Amsterdam: Amsterdam University Press.

5. Main (not more than 10) reports and presentations at conferences

- Krisjane, Z., Apsite – Berina, E. (2013). *Circularity within the EU: possibilities of the return migration*. Conference on Return migration and regional development in Central and Eastern Europe, Budapest, Hungary, November 5 - 11, 2013.
- Krisjane, Z., Apsite – Berina, E. (2013). *Depopulation and land use marginalisation: the case of rural Latvia*. IX International Conference "Man-City-Nature" Integrated development of cities and regions, Torun, Poland, October 13 – 16, 2013.
- Krisjane, Z., Apsite – Berina E., Berzins, M. (2013). *Migration since the EU enlargement: migrant groups and patterns – the case of Latvia*. A Long Way from Home: The Baltic People in the United Kingdom conference, University of Glasgow, Glasgow, Scotland 7 – 8 February, 2013.
- Apsite-Berina, E., Findlay, A., McCollum D., Shubin S., Krisjane, Z. (2012). *Imagining and producing the good migrant: the role of recruitment agencies in shaping bodily goodness*. Centre of Population Change conference Innovative perspectives on population mobility: mobility, immobility and well- being, St. Andrews, Scotland, July 2- 3, 2012.
- Apsite, E. (2011). *Crisis emigrants and the future: the case of Latvia*. IMISCOE Eighth Annual Conference Dynamics of European Migration Space: Economy, Politics and Development, Warsaw, Poland, September 7 – 9, 2011.
- Apsite, E., Lundholm E., Stjernström O. (2011). *Nordic countries: new emigration destinations for Latvian migrants*. Nordic Geographers Meeting 2011 ENSPAC, Roskilde University, Roskilde, Denmark, May 24 – 27, 2011.
- Apsite, E. (2010). *Changing employment patterns of migrants: Latvian migrants in the United Kingdom*. RGS – IBG Annual International Conference London, United Kingdom, September 1 – 3, 2010.

- Apsite, E., Krišjāne Z. (2010). *New migration patterns and experiences of Latvian labour migrants*. Trinity Immigration Initiative. International Conference 2010 „New Migration, New Challenges” Dublin, Ireland, June 30 – July 3, 2010.
- Apsite, E. (2010). *Social networks and transnational activities among different Latvian migrant groups in the United Kingdom*. The Annual postgraduate population studies Conference St. Andrews, Scotland, June 28 – 30, 2010.
- Apsīte, E. (2009) *Geographical aspects of mobility from the new European member states: the case of the Latvian migrants in the United Kingdom*. 5th International Conference of Population Geographies Hanover, NH, USA, August 6 – 9, 2009.

6. Inventions, patents. *Author (authors) (year) Name of the patent (varietal identity); owner: (name of the company or surname name); number; date*

Signature

Date

Dzīves gājums – CV

1. Elīna Apsīte - Beriņa

Dzimšanas datums - 14/03/1982

Telefons – 2861 3939

E-pasta adrese – elina.apsite-berina@lu.lv

2. Darba gaitas (izaugsme)

Izglītība

2008 – 2013 Latvijas Universitāte, Ģeogrāfijas un Zemes zinātņu fakultāte, ģeogrāfijas doktors

Darba vieta, ieņemamais amats (tai skaitā darbs ārvalstīs)

2008 – pašlaik - Latvijas Univeristāte, Ģeogrāfijas un Zemes zinātņu fakultāte, pētniece

Administratīvie pienākumi, darbs padomēs, komisijās,

Kopš 2008. Gada – Latvijas Ģeogrāfijas biedrības sekretāre

3. Zinātniskā darbība

○ Zinātniskā kvalifikācija -

„Starpvalstu mobilitāte: Latvijas migrantu grupas Lielbritānijā” vadītāja Zaiga Krišjāne, 2007, Latvijas Universitāte.

„Starpvalstu migrācija Eiropas Savienībā: Latvijas iedzīvotāju migrācija uz Lielbritāniju”, vadītāja Zaiga Krišjāne, 2013 Latvijas Universitāte.

○ Pētījumu projekti, kas realizēti pēdējos sešos gados - (projekta nosaukums, numurs, finansējuma avots/programma)

INTERAC (Researching third country nationals' integration as a three – way process. Immigrants, countries of emigration and countries of immigration as actors of integration), DCI-MIGR/2011/229-847, Eiropas Komisija.

Latvijas eksperte Public Policy and Management Institute (PPMI) un Eurofound projektā “Labour mobility within the EU: impacts of return migration” Nr. 11-3030-28, Projekta No. 0142. 2011. Gada septembris – 2012. gada marts.

4. Zinātniskās publikācijas 10 galvenās pēdējos sešos gados (zinātniskie raksti, monogrāfijas, grāmatas, t.sk. mācību grāmatas)

- McCollum, D. Shubin, S. Apsite, E. and Krisjane, Z. (2013) Re – thinking labour migration channels: the experiece of Latvia from EU accession to economic recession. *Population, Space and Place*. ISI Journal Citation Reports © Ranking: 2011: 3/23 (Demography); 16/73 (Geography). 24 p.
- Apsite, E. (2012) Latvian Emigration Patterns – Regional Perspective. *Economic Science for Rural Development* Nr. 27, 2012, ISSN 1691 – 3078. 19 – 24p.

- Apsite, E., Krisjane, Z., Berzins, M. (2012) Emigration from Latvia under economic crisis conditions, *2012 2nd International Conference on Social Science and Humanity IPEDR vol.31*. IACSIT Press, Singapore. 134– 138|pp.
- Apsite, E., Lundholm, E. and Stjernström, O. (2012) Baltic State migration system: The case of Latvian immigrants in Sweden. *The Journal of Nordic Studies Vol. 6. No.1* 31 – 51p.
- Findlay, A. McCollum, D. Shubin, S. Apsite, E. and Krisjane, Z. (2012) 'The role of recruitment agencies in imagining and producing the 'good' migrant. *Social and Cultural Geography*. 18p.
- Findlay, A. McCollum, D. Shubin, S. Apsite, E. and Krisjane, Z. (2012) Imagining and producing the 'good' migrant: The role of recruitment agencies in shaping bodily goodness. *Centre for Population Change Working Paper* 19. 31p.
- Apsite, E. (2012) Labour mobility within the EU: impacts of return migration: Latvia case study. *European Foundation for the Improvement of Working and Living Conditions*. <http://www.eurofound.europa.eu/pubdocs/2012/43/en/2/EF1243EN.pdf>
- Apsite, E. (2011) Occupational changes: Latvian migrants in the UK and Sweden. *ISSN 2029 – 5103. Human resources – the main factor of regional development, No. 5*, 27– 32p.
- Apsite, E. (2011) Will they return? Latvian imigrants in the United Kingdom. *European Integration and Baltic Sea Region: Diversity and Perspectives*. 11. – 25.p.
- Krisjane Z., Berzins M., Apsite, E. Post Accession Migration from the Baltic States: the case of Latvia (2013). In: Glorius, B., Grabowska- Lusinska, I. (eds) *Post accession migration: Flows and patterns*. Amsterdam: Amsterdam University Press.

5. Ziņojumi un referāti zinātniskās konferencēs 10 galvenās pēdējos sešos gados

- Krišjāne, Z., Apsīte – Beriņa, E. (2013). *Circularity within the EU: possibilities of the return migration*. Conference on Return migration and regional development in Central and Eastern Europe, Budapešta, Ungārija, 5. – 11. Novembris, 2013.
- Krišjāne, Z., Apsīte – Beriņa, E. (2013). *Depopulation and land use marginalisation: the case of rural Latvia*. IX International Conference "Man-City-Nature" Integrated development of cities and regions, Toruņa, Polija, 13. – 16. oktobris, 2013.
- Krišjāne, Z., Apsīte – Beriņa E., Bērziņš, M. (2013). *Migration since the EU enlargement: migrant groups and patterns – the case of Latvia*. A Long Way from Home: The Baltic People in the United Kingdom conference, University of Glasgow, Glāzgova, Skotija, 7. – 8. Februāris, 2013.
- Apsīte-Berina, E., Findlay, A., McCollum D., Shubin S., Krisjane, Z. (2012). *Imagining and producing the good migrant: the role of recruitment agencies in shaping bodily goodness*. Centre of Population Change conference Innovative perspectives on population mobility: mobility, immobility and well being, St. Andrews, Skotija, 2 – 3. jūlijs, 2012.
- Apsīte, E. (2011). *Crisis emigrants and the future: the case of Latvia*. IMISCOE Eighth Annual Conference Dynamics of European Migration Space: Economy, Politics and Development, Varšava, Polija, 7. – 9. septembris, 2011.
- Apsite, E., Lundholm E., Stjernström O. (2011). *Nordic countries: new emigration destinations for Latvian migrants*. Nordic Geographers Meeting 2011 ENSPAC, Roskilde University, Roskilde, Dānija, 24. – 27. maijs, 2011.
- Apsite, E. (2010). *Changing employment patterns of migrants: Latvian migrants in the United Kingdom*. RGS – IBG Annual International Conference London, Londona, Lielbritānijā, 1. – 3. septembris, 2010.

- Apsite, E., Krišjāne Z. (2010). *New migration patterns and experiences of Latvian labour migrants*. Trinity Immigration Initiative. International Conference 2010 „New Migration, New Challenges” Dublina, Īrija, 30.jūnijs – 3. Jūlijs, 2010.
- Apsite, E. (2010). *Social networks and transnational activities among different Latvian migrant groups in the United Kingdom*. The Annual postgraduate population studies Conference St. Andrews, Skotija, 28. – 30. jūnijs, 2010.
- Apsīte, E. (2009) *Geographical aspects of mobility from the new European member states: the case of the Latvian migrants in the United Kingdom*. 5th International Conference of Population Geographies, Hanovera, ASV, 6. – 9, augusts, 2009.

6. Izgudrojumi, patenti. *Autors (autori) (gads.) Patenta (šķirnes apliecības) nosaukums; īpašnieks: (firmas nosaukums vai vārds uzvārds); numurs; datums*

Paraksts

Datums