

Erratum To: Ukrainian Migration to the European Union

Lessons from Migration Studies

Olena Fedyuk and Marta Kindler

© The Editor(s) (if applicable) and The Author(s) 2016. This book is published open access.
O. Fedyuk, M. Kindler (eds.), *Ukrainian Migration to the European Union*,
IMISCOE Research Series, DOI 10.1007/978-3-319-41776-9

DOI 10.1007/978-3-319-41776-9_14

This book was mistakenly published under a CC BY 4.0 license, but has now been made available under a CC BY-NC 2.5 license. The PDF and HTML versions of the book have been updated accordingly.

The updated original online version for this book can be found at
DOI [10.1007/978-3-319-41776-9](https://doi.org/10.1007/978-3-319-41776-9)

Index

A

Asylum seekers and refugees, 61, 121, 204.
See also Forced migration and displaced population

B

Borders
EU external borders, 53
national borders, 52
rights, 54, 66, 121, 157
Brain drain, 42, 104

C

Care drain, 46, 75, 80
Care work, 73, 76–80, 83, 85, 101, 167–173,
206, 220, 222
Church
Greek Catholic, 169, 173, 217
orthodox, 169, 173
Citizenship
dual, 144, 223
EU citizenship, 4
rights, 73, 121
Ukrainian, 4, 138, 144
Crisis
economic, 5, 6, 9, 17, 27, 36, 46, 65,
102, 126, 140, 151, 155, 157, 167,
180, 183, 190, 196, 197, 200, 201,
203–205, 207, 209
political, 53, 61, 65
Czech Republic, 4, 9, 40, 43, 53, 56, 57,
59, 60, 62–65, 74, 77, 85, 92, 96,
100, 102, 105, 116, 133–140, 142–146,
179, 186

D

Deportation, 23, 25, 26, 28, 158
Deskilling, 105, 107, 120
Diaspora, 3, 7, 19, 41, 133, 212
Displaced population, 66

E

Economy, 3, 10, 18, 19, 41–44, 55, 56, 59, 62,
65, 97, 104, 117, 124–126, 137, 145,
157, 168, 170, 204, 225
Education
level of migrant education, 11, 38, 46,
120, 201
Emigration
ethnic emigration, 21, 26, 28–29
Four Waves, 3
Employment, 4, 7, 10, 12, 23, 37–40, 44–46,
55, 56, 59–64, 74–75, 77–79, 83, 92,
98, 100, 101, 103, 107, 116, 119–121,
123, 125, 134–141, 143, 155, 157, 159,
160, 167, 169, 182–184, 187, 202, 204,
205, 222
Euromaidan, 225. *See also* Maidan

F

Family reunification and family rights, 152
Forced migration, 2, 40, 100

G

Gender, 2, 6, 8–11, 21, 37, 73–85, 98, 103,
106, 145, 153, 154, 156, 160, 163–170,
172, 175, 195, 196, 199, 200, 204, 206,
207, 209, 216, 222–224

Generation, 11, 41, 75–78, 83, 85, 98, 133, 135, 161, 167, 172, 174, 175, 205, 211
 Germany, 4, 5, 19, 25, 38, 59, 64, 96, 100, 145, 164, 186
 Greece, 9, 10, 40, 56, 60, 61, 64, 74, 77, 79, 85, 151–153, 155–161, 179, 202

I

Immigrant
 associations, 133
 integration, 52, 134, 144, 182, 206
 Italy, 4, 9, 10, 27, 37, 45, 56, 57, 60, 61, 64, 74, 77–79, 82, 83, 85, 98, 101, 103, 105, 106, 135, 163–175, 179, 202, 215–218, 220–222, 224, 225

M

Media discourses, 75
 Migrant
 children, 41, 75, 80–82, 84, 211, 216
 domestic workers, 55, 56, 102, 123, 160, 216, 221
 highly skilled, 59, 64, 65
 seasonal, 64, 85, 101, 103, 105, 107, 122, 126, 195
 Migration policies
 admissions, 55, 57
 apprehension, 6
 deportation, 23, 25, 26, 28, 158
 employment, 46, 55
 integration, 19, 206
 residence, 60, 61, 135

N

Networks
 co-ethnic, 59, 60
 social, 6, 7, 38, 56, 102, 124, 125, 127, 159, 168, 173, 181, 190, 207, 212
 transnational, 7, 82

O

Orange Revolution, 126, 170, 216, 217, 225

P

Participation
 civic, 181
 political, 161, 212, 219
 Portugal, 4, 9, 10, 12, 40, 56, 60, 61, 74, 77, 100, 102, 104, 179–190, 202

R

Regularization, 51, 54, 55, 60–62, 100, 122, 152, 156, 159, 165, 187, 196, 203
 Remittance, 8, 11, 35, 36, 41–44, 46, 77, 78, 80, 82–85, 104, 107, 134, 145, 172–174, 188, 189, 209, 216, 218, 223, 225
 Repatriation, 26, 28–29, 60, 117
 Resettlement, 5, 19, 20, 22–25, 28, 134
 Rights
 electoral, 161
 family, 73
 human, 79
 mobility, 55

S

Schengen Area, 53, 57, 59, 116, 135
 Social
 capital, 1, 38, 124, 173, 206
 marginalization, 2, 106
 networks, 6, 7, 38, 56, 102, 124, 125, 127, 159, 168, 173, 181, 190, 207, 212
 security, 5, 12, 23, 100, 116, 139, 153, 190, 194
 Soviet Union
 history, 3, 8, 19, 26
 ideology, 3, 19, 22, 23, 26, 79, 224
 migration policy, 23–24
 Spain, 4, 9–12, 37, 40, 46, 57, 60–62, 64, 66, 74, 77, 96, 103, 106, 179, 184, 193–211

T

Trade
 shopping tourism, 122
 small-scale, 122
 Trafficking, 27, 160, 179, 182
 Transnational
 family, 75, 78, 80–85, 103, 136, 142, 168, 208
 nation-building, 169, 226
 networks, 7, 82
 parenthood, 82

U

Unemployment
 rate in receiving countries, 37
 rate in Ukraine, 42, 45, 167, 200
 United Kingdom (UK), 4, 40, 63, 74, 164
 United States, 4, 7, 215–226