

BOOK OF ABSTRACTS

ORGANISED SESSIONS	11
A network approach to integrate theories of cognition, society, and inequality	11 11 13 14 al 15
Socio-semantic networks in the European vaping and fracking policy debates What can online discussions teach us about political polarization? Analyzing the Discourse on Asylum in Germany Before and After New Year's Eve 2015/16	16 16 18 19 20
Principles of the Social Construction of Reality – A Multilevel Network Approach Toward a typology of networks taking into account social and semantic relationships	21 21 22 23
Searching for the social structure of the happiness industry field Social ties and the academic self. A multilevel network study. Nonprofit mission framing: Evidence of variation across local United Way organizations	24 24 25 26 28
A formal network approach to ancient Mediterranean urbanisation process Agent Based Modeling and Archeological Networks - Refining the Material Based Approach	29 29 30 31
The social dimension of credit relations: an application of SNA to an early modern merchant firm Mass genealogy: Top 1% of 19-th century Polish society as a single family network (PageRank-like analysis) The Network of zemstvo' deputies in the Perm province in the second half of the 19th century: Dynamics and features c	32 32 33 of 35
: 'O Rus! Elite networks and gentry politics in pre-revolutionary Russia: The blacksoil nobles, 1861-1905' Hidden Archives and Lavish Libraries: Promises of Social Network Analysis for Research on Twentieth-Century China Building a Scientific Field in the Post-World War II Era: A Network Analysis of the Renaissance of General Relativity	36 36 37 38 39
Be the Smart Guy: The Role of Gender and Ethnicity in Ability Attribution Processes in the Classroom The interplay between ethnic composition and out-group attitudes as possible explanation for ethnic homophily in schoolchildren's friendship networks The simultaneous development of ethnic segregation and health disparities among primary school children: a dynamic social network approach	41 41 42 44 45
Intergroup Relations in Acquaintanceship Networks Group violence, ethnic diversity and citizien participation: evidence from Indonesia	46 46 47 48
Perceptions of Precarity - Facing methodological challenges in reconstructing dynamics of social network structures an social support How to analyze deinstitutionalization and institutionalization of relational roles Qualitative Typologization, networks and homophily. Tracing story-based interaction patterns	49 49 51 53 55 1


Varieties of Qualitative Perspectives in Social Network Analysis: Methods (Session 6; Part 2)	56
The Truth Within – Re-interpreting the concept of social ties for social network research in the digital realm	56
Event-Based Diaries as a method for investigating the practical formation of networks	58
Using Graphical Bibliometric Reconstructions of Research Trails for Qualitative Investigations of Issue-Attention-Cycl	les in
Science	59
Varieties of Qualitative Perspectives in Social Network Analysis: Stories (Session 6; Part 3) Two sides of entrepreneurial support: Support ties emerging amidst mismatch between supporter and supported Meaning, Content and Stories in eSNA. Personal Support Networks of Early Career Researchers in Educational Scie	60 60 ence. 62
Varieties of Qualitative Perspectives in Social Network Analysis: Ego-centric networks (Session 6; Part 4)	63
Snapshot vs. Biography: Ego-Centered Social Networks in Biographic Perspective	63
Differences in the network structure of female professors from different scientific disciplines	64
Networks as identification resource – Evidence from narrative self-verifications of nascent entrepreneurs	65
Networks and the Labour Market (Session 7; Part 1)	66
Networks and status attainment: evidence from Spain	66
Occupational Mobility Networks	67
More than looking for a job, or: How refugees try to get a foothold in the German labour market	68
Networks and the Labour Market (Session 7; Part 2)	69
Teachers' labor market mobility in Sweden: Traces of the education reforms at the micro level	70
Gender, networks and career in Academia: Reevaluating evidence from Germany and Sweden	71
Climate change networks (Session 8; Part 1)	72
Multi-level analysis of networks for sustainability transition in industrial areas	72
Enter "KlimaNetze": Social networks and sustainable transformations in urban climate protection	74
Social networks and the transformation of local electricity governance – cases from Germany	75
Climate change networks (Session 8; Part 2) Who cares about coastal carbon? Using social network analysis to map the structure of an emergent issue field (ID 1	76 377) 76
Divergent Neighbors: Corporatism and Climate Policy Networks in Finland and Sweden	77
Participation within community-led energy projects: The role of social networks	78
Online debate about climate change: Echo chambers and the structure of the climate news ecosystem	79
 Psychological perspectives on social network analysis (Session 9) A psychological mixed-methods longitudinal study on personal network constitution and change: Concepts and first results of a student sample Understanding information search through an interactive networking game Personality and the Creation of Social Capital Overload and intention to leave: the negative effects of employees' network embeddedness Leader centrality, satisfaction and team performance in workgroups: The analysis of instrumental and expressive networks 	80 80 81 82 83 83
Networks for Learning: Network coevolution & social influence in Education & learning (Session 10; Part 1)	85
Asymmetric social influence and the diffusion of high and low academic performance	85
Social networks and favourite subjects: can friends explain gender differences in STEM preferences?	86
Peer Effects in Online Mentoring – A Longitudinal Network Analysis	87
Memory of ties: An educational network study over 10 years	88
Networks for Learning: Online social networks & Professional learning (Session 10; Part 2)	89
What is going on? Assessing Network Positions within Online (Informal) Networks for Educational Practitioners	89
The Effect of Organizational Structure and Cross-boundary Advice Seeking on Unit and Individual Learning	91
The breath and depth of knowledge exchanged in a Twitter community	92
Networks for Learning: SNA methods in Education (Session 10; Part 3)	93
Mixed Methods Approaches to Social Network Analysis in Learning and Education	93
Nash equilibrium with knowledge externality in students' collaboration network	94
Collecting Network Data of First-semester Students: A Photo Approach	95
Networks for Learning: Teachers' social networks (Session 10; Part 4)	96
Unravelling The Teacher Induction Period Using Social Network Analysis	96


Understanding teacher collaboration for helping at risk-students to succeed against the odds: A social network perspective	98
perspective	90
Teachers' Mental Models as Predictors of Advice Seeking: A Multilevel Social Network Analysis	100
Teachers' Social Networks and Evidence Based Practice in German Schools	101
Networks for Learning: Theory in Education & Social Networks (Session 10; Part 5)	102
Towards a better understanding of the peer group context: The influence of close friends on the individual educationa	al
achievement and aspirations	102
Theoretical dimensions of interpersonal trust in an educational network 'Collective embeddedness' and social structure in schools: the case of a low-SES primary school going through a collective music-making intervention	103 104
Embedding Social Network Analysis into Educational Theory	105
Political Networks: Online networks (Session 11; Part 1)	107
Dynamic Networks of News Consumption: Online Traffic during the 2016 Brexit Campaign in the UK	107
#Pizzagate: Network dynamics of the alt-right 'echo-system'	108
Exploring the Facebook network of German anti-immigration groups	109
Political Networks: National and subnational political networks 1 (Session 11; Part 2)	110
Negotiating conflict on e-cigarettes in policy debates	110
Strategic Action Field of the Polish Extreme Right, 1990-2013	111
Political Networks: Parliamentary networks (Session 11; Part 3)	113
Legislative co-sponsorship: Interest groups as hidden links?	113
Homophily, cosponsorship, and voting among legislators: New evidence from Ukraine	114
Information Networks of German Parliamentarians	115
Evolving affiliations amongst UK politicians	116
Political Networks: National and subnational political networks 2 (Session 11; Part 4)	117
Climate Change Policy Networks in the Czech Republic	117
Explaining intergovernmental cooperation in the water sector: The network of concordats among Swiss cantons	118
Explaining cooperation in "Save Cabo Pulmo" campaign: a multiplex perspective.	119
Driving changes or reserving stability? Transformation of political networks in Ukraine during 2002-2017	120
Political Networks: International and comparative networks (Session 11; Part 5)	121
Network governance in international organizations: Lessons from World Bank trust funds	121
Mapping the Community Structure of Far-Right Movements in the Czech Republic and Germany	122
Modelling multilevel network dynamics and the evolution of complex environmental governance	123
Political Networks: Conceptual / methodological innovations (Session 11; Part 6)	124
Governance Robustness & Resilience	124
Conflicts as Networks of Event Orderings	125
The duality of issues and organizations: A network approach to the exploration of collective agendas	126
The role of personal networks along institutional ventures. Insights from the Bolivian case.	127
Social Networks and Regional Economic Development: Regional Clusters, Knowledge and Colaboration (Session 12; Pa	art 1) 128
Tie creation versus tie persistence in cluster knowledge networks Dyadic Analysis of Migration Flows across Italian Provinces Innovation Networks Anchored into a Regional Scale: Looking for Smart Specialization Tendencies in the Portuguese	128 129
Centro Region.	, 130
Social Networks and Regional Economic Development: Regional Development, Migration and Global Markets (Session 1 Part 2)	132
Migrant enclaves and industrial districts: a complex interaction	132
Re-Making social spaces: Networks of internally displaced persons (IDPs) and support organizations in Ukraine	133
Upgrading in global markets through relational work	134
A network-based approach to Food security and nutrition systems	135
Social Networks and Regional Economic Development: Cities and Networks (Session 12; Part 3)	136
Polycentric urban systems: a multidimensional approach of networks	136
A Tale of two Cities in the Greek Crises: Social Network-Based Resilience and Spatial Structures of Regional Cooperative Banks of Chania and Karditsa Comparing spatial and economic network analysis in Greater Manchester, UK	138 140
	3


Negative Ties and Signed Graphs: Negative ties in schools and the workplace (Session 13; Part 1) Helping victims of bullying: The co-occurrence of defending, friendship, and dislike relationships Status Goals in School Bullying: The Co-evolution of Rejection and Bullying among Children Can collective experiences lead to negative ties? The case of a low-SES primary school going through a collective making intervention	141 141 142 Jusic- 143
 Negative Ties and Signed Graphs: Methods in signed graph/negative ties research (Session 13; Part 2) Networks of Supreme Court Overturning Decisions "I ain't got no quarrel with anyone" - How to measure negative ties? A comparison of qualitative and quantitative data collection. A Triadic View of Political Power in Signed Graphs: Exploring the Political Independence Index in the International Geopolitical Context 	145 145 146 147
Negative Ties and Signed Graphs: Organisational and online signed graph/negative ties research (Session 13; Part 3) Negative experiences and negative ties: An analysis of the interdynamics of perceived exposure to workplace bullying and positive and negative social relations at work Bi-polar hierarchies: A study on the structure of coordination and control in Wikipedia Network antecedents of catch22-routines: Damned if you do, damned if you don't The good and the bad - The Role of Balance, Status and Homophily in a Signed Tie Online Network in Germany	148
Sport and Networks (Session 14; Part 1) Tactical Insights from an Underdog Team: Network analysis of Iceland in the Euro 2016 against the teams of Portuga and England From the "Special One" to the "Sacked One": the Effects of Manager Turnover on Passing Networks in Soccer Teams The connections of the connectors. Consultants of football players and their relationships	152
Sport and Networks (Session 14; Part 2)	155
Social Network Analysis of Women's College Basketball	155
Social Networks and Retention of Members in Organized Sports	156
Organized Sports, Gendered Networks?	157
Analysis of longitudinal personal and small social network analysis (Session 15)	158
Bargaining Power and Network Dynamics	158
New Kids on the Job - Analysing the emerging intra-organizational networks of newcomers and the social capital they	7
provide.	159
Personal network dynamics in reference to physical activity behaviours	161
Theory and Methods of Multiplex Network Analysis I (Session 16; Part 1)	162
Field theory as a framework to tripartite analysis of agency	162
Optimization-based local simplification of multiplex networks	163
Multi-Graph Sampling Strategies for Conditional Uniform Graph Tests of Multiplexity Statistics	165
Clustering and network analysis of techno-economic segments characterizing emergent industries	166
Theory and Methods of Multiplex Network Analysis: II (Session 16; Part 2)	168
Information based approach for the detection of normative clusters. Analysis of post-disaster ordinances promulgation	n in
Italy	168
Factorial methods to investigate multiplex network data	170
Community detection on multiplex social media data	171
Methodological Advances in the Study of Corporate Networks Fracturing and Concentration (Session 17; Part 1)	173
The Promise and Perils of Using Big Data in the Study of Corporate Networks: Problems, Diagnostics and Fixes	173
Multi-layer Motif Detection Algorithms for Understanding Corporate Networks	174
Pruning large corporate networks for core identification	175
Delineating the Corporate Elite: Inquiring the Boundaries and Composition of Interlocking Directorate Networks	176
Methodological Advances in the Study of Corporate Networks Fracturing and Concentration (Session 17; Part 2)	177
Uncovering Offshore Financial Centers: Conduits and Sinks in the Global Corporate Ownership Network	177
Pathways to the Power Elite - Career and network alignment in the study of elite concentration	178
Board appointments as a flow of events: Using relational event modelling for corporate networks	179
A country for old men: The inner circle in Danish corporate networks 1987-2016	180
Corporate Networks around the Globe: Power Structure Methods (Session 18; Part 1)	181
Limitations of Orbis relational data – the case of UK director interlocks	181
International networks of corporate power: What do interlocks matter?	182


Beyond Intercorporate Networks: the Policy Planning Network as the Center of the Corporate Power Structure	183
Corporate Networks around the Globe: Business-State Networks (Session 18; Part 2) Leviathan and Business in Ukraine: Opening the black-box of the business-state symbiosis Collaborative ties between private companies and countries in water sector Assessing State Capitalism through cross-border ownership networks China Goes West! Transnational networks of Chinese business elites and firms investing in Europe and the US	184 184 185 186 187
Corporate Networks around the Globe: Corporate Networks and Company Behavior (Session 18; Part 3) Network heterogeneity and the influential networks behind Germany's largest listed companies The centrality of female directors: The law of gender quotas and interlocking directorates in Norway Social network, board interlocks and firms' financial decisions: A case study of Italy The chemical brothers": The evolution of the board interlock network in the German chemical industry, 1950-2015	188 188 189 190 191
Multilevel Network Perspectives in and around Organizations: Multilevel large datasets: methodological issues and emp cases (Session 19; Part 1) Multilevel blockmodeling for "larger" networks Multidimensional and Multilevel Analysis to Find and Describe Irregular Patterns in Political Communication on Twitte Dare to share? – How people share high-quality knowledge in online communities	192 192
 Multilevel Network Perspectives in and around Organizations: Multilevel network studies in the public sector (Session 1 Part 2) A multilevel network study of sociability and governance of a common resource in Senegal Geographies of Knowledge of European Educational Research - A Social Network Analysis of Educational Research the Framework Programme (1994-2013) Assessing the efficacy of self-organising project teams in a complex, research-intensive environment. 	195 195
Multilevel Network Perspectives in and around Organizations: Multilevel networks in organizations (Session 19; Part 3) Cluster events: Arenas of informal networking and formal alliance formation? A multi-level network approach Recombinant capabilities for individual and organizational performance in the Biotech industry Conferences as a source of external knowledge: a multilevel level perspective.	198 198 199 200
Network Analysis of Political Power (Session 20) An approach to the study of power based on the conceps of duality and structural equivalence Normative Power in the Asia-Pacific Region: Network Analysis of Free Trade Agreements Centrality and Power: Network Analysis of Interstate Military Conflicts The BRIC phantom: 'globalization', mobility and structural change to the global power system, 1965 – 2005	202 202 203 204 205
Social Networks in Healthcare (Session 21; Part 1) Policy network in occupational safety and health in Slovenia Knowledge sharing in interdisciplinary networks of health care professionals Social network structure and healthcare coordination: an egocentric perspective	206 206 207 208
Social Networks in Healthcare (Session 21; Part 2) Exploring how multimorbidity care is managed and coordinated for an older Irish population within formal healthcare organisational structures and within informal networks: Preliminary results from an Irish study The Impact of Networking on Multi-Source Feedback Assessments for UK General Practitioners: A Social Network	209
Analysis Physicians knowledge-sharing and Multidisciplinary Tumor Boards (MTB) Caregiving family networks and their impact on balancing caregiving for a home-dwelling relative with dementia and requirements of the family- and work-life: a planned mixed methods study	211 213 214
Social Networks in Healthcare (Session 21; Part 3) Accessibility of Health Services for Young Latino MSM in Miami provided through Health Service Networks and Soc Venue Networks Interorganizational health care networks for outpatient care: Structural patterns and relevance for health care provis	215 ion
Multiple chronic conditions in older people and their effects on health care utilization: a network analysis approach u SHARE data	217 sing 218
Modeling Network Dynamics II: Time-stamped Network Data (Session 22; Part 1) Multiple Imputation for Stochastic Actor Oriented Models Tracking Local Communities in Dynamic Networks using Surface Tension	219 219 220


Analysis of temporary networks with time series modeling: an application to the Chinese contemporary art museum system	221
Modeling Network Dynamics II: Time-stamped Network Data (Session 22; Part 2) Dynamic Network Actor Models (DyNAMs): An actor-oriented framework for studying time-stamped network data Some days are better than others: Examining time-specific variation in the structuring of interorganizational networks Predicting Relational Events Collaboration between Software Developers and the Impact of Proximity	222 222 223 224 225
Modeling Network Dynamics III: Applications (Session 22; Part 3) Exploring the dynamics of depressive symptoms and face-to-face interactions with DyNAM Financial markets as evolving relational systems: Models and preliminary results from a study of European interbank	
market Dynamicity as an innovation indicator in a longitudinal social network The Serendipity of Friendship	227 228 229
Social Influence (Session 23; Part 1) Adolescents' socio-digital participation and school achievements: Selection and influence effects of peer friendship	230
networks Social and human capitals in academic performance. The complex coevolution of student health, social networks and	230 1
academic performance Peer Effects on Adolescent Delinquency and Substance Use: A Meta-Analysis of Stochastic Actor-Oriented Models Social Influence in the Formation of Attitudes towards Homosexuality among Adolescent Friends: An Instrumental	231 232
Variable Approach	233 234
Social Influence (Session 23; Part 2) Collapse of an Online Social Network: The Blame on Social Capital Mechanisms of social capital formation within non-commercial local exchange and trade system (LETS) Smoking motivations differences according to peer groups' gender composition. A social network study of 12 000	234 234 235
European adolescents.	237
The role of social networks to explain political behaviour and attitudes (Session 24; Part 1) Facebook and revolutions: new evidence from Ukraine. A Network Model of Selective News Consumption-Induced Fragmentation Experimental Designs in Election Research: Are Online Political Stock Markets a New Option?	238 238 239 240
The role of social networks to explain political behaviour and attitudes (Session 24; Part 2) It is not only who you are, it is also who you know and whether they know each other. Exploring the effect of social networks on political participation in Belgium Dissimilarity in political discussion networks and change of political orientations in Switzerland	242 242 243
Social Networks and Social Support (Session 25)	243 244
Big data and alternative facts: The changing face of information as power Do we really discuss important things with unimportant others? On the tie strength of discussion networks and impor tie networks - a comparison between The Netherlands and Slovenia	245
Pathways to Support: The Role of Entrepreneurs' Indirect Relationships on Advice Flows The relevance of space, distance and mobility for egocentric networks (Session 26; Part 1)	246 247
Does digitalization contribute to career advancement? Social networks of early career academics The subject of innovative technology in humanities and social sciences: A methodological approach on analyzing	247 247
academic egocentric networks Personal networks and narratives about academic mobility: Visualizing the transnational mobile patterns of early stag researchers	248 je 249
The relevance of space, distance and mobility for egocentric networks (Session 26; Part 2) Researching transnational neworks in South Europe Residential environments and personal networks in Germany In Passing: The relational meaning of space for the occurrence of informal knowledge sharing in R&D	250 250 251 252
Social Networks and Spatial Embedding (Session 27; Part 1) The Effect of Small Distances – Investigating Interaction Networks in a Workplace Spatial diffusion and churning over the life-cycle of innovation The Place of Interaction: Social Networks and Practices of Visual Artists in European Studios	253 253 254 255
Why some encounters encourage unplanned discussions on R&D-projects and others do not	256


Social Networks and Spatial Embedding (Session 27; Part 2) 2:	257
The role of spatial and industrial proximity on the formation of inter-cluster linkages in Germany.	257
Spatial, Social and Professional Proximity in Hospital Wards 2	258
Social Network Analysis and its methodological potential to identify general features on Ebola Related Knowledge Producing Networks	259
Network Science & Law: Presentations: Social network & Law (Session 28) 2	260
Toward a Network Model of Soft Law: what gives Soft Law its Power?	260
Legal interpretation and network structures in mock trials shaping the European Unified Patent Court 2	262
The Economization of EU Competition Policy: Mapping the Network of EU Merger Control Decisions 2	263
Mapping the scholarship in International Courts: An exploration of scholar networks.	264


Social Networks and Regional Economic Development: Cities and Networks (Session 12; Part 3) Johannes Glückler; Robert Panitz Ruprecht-Karls-Universität Heidelberg

Polycentric urban systems: a multidimensional approach of networks

Paula Ribeiro¹, Teresa Sá Marques¹, Miguel Saraiva¹, Catarina Maia¹, Diogo Ribeiro² ¹CEGOT/FLUP (Centro de Estudos em Geografia e Ordenamento do Território / Faculdade de Letras da Universidade do Porto), ²Faculdade de Letras da Universidade do Porto

Polycentric urban systems: a multidimensional approach of networks

Marques, Teresa(1) ; Ribeiro, Paula (2); Saraiva, Miguel (3); Maia, Catarina (4) e Ribeiro, Diogo (5)

1, 2, 3, 4 - CEGOT/FLUP e 5-FLUP

The goal of this research is to uncover territorial patterns of urban centralities in Portugal and to understand how the organization and the interaction of the territories can promote their development. Using a multidimensional approach, through the analysis of social networks, the territory is problematized, not only from the perspective of the resources dimension, but also from the perspective of flows, networks and community detection.

One of the current challenges at European level is the promotion of polycentric urban systems, more connected and collaborative. Attention is focused on the ability of territories to streamline their strategic resources and to explore complementarities between them, enhancing their growth and competitiveness. Thus, the analysis of urban systems is based on multifunctional and relational approaches that explore the power of attractiveness of territories and the development of networks of flows and cooperation.

From this theoretical framework and with the purpose of detecting centralities, this work was based on different types of relationships, capable of translating diverse types and levels of centrality. On the one hand, flows of people were used to analyze the power of attractiveness of the different territories and to identify the territorial communities: the commuting movements (home-work and home-school) and the mobility of students of higher education levels (national scale) and the Erasmus program (European scale). On the other hand, information from organizational networks (based on cooperation projects between organizations) was used, seeking to identify the centralities and territorial networks regarding leadership and the capacity to stimulate processes of economic innovation.

Using the NodeXI program, a detecting network communities method was applied to each of the networks, in order to perceive patterns of relationship between the municipalities and to identify the structuring and influencers nodes (municipalities) of the relational behavior (network). Then, using the Geographic Information Systems, the networks of flow, the centralities and the communities were mapped, in order to identify patterns of territorial organization of the urban system.


Burger, Martijn J.; Knaap, Bert Van Der e Wall, Ronald S. (2013). Polycentricity and the Multiplexity of Urban Networks, European Planning Studies,

ESPON (2005). ESPON 111, Potentials for polycentric development in Europe, ESPON & NordRegio.

Marques, Teresa (2004). Portugal na Transição do século XX/XXI: Retratos e Dinâmicas Territoriais, Porto, Afrontamento.

This work was co-financed by the European Regional Development Fund (ERDF) through the COMPETE 2020 - Operational Programe Competitiveness and Internationalization (POCI) and national funds by FCT under the POCI-01-0145-FEDER-006891 project (FCT Ref: UID / GEO 04084/2013).