

NATASHA N. ISKANDER

Robert F. Wagner Graduate School of Public Service
New York University
The Puck Building, 295 Lafayette Street, rm. 3403, New York, NY 10012
natasha.iskander@nyu.edu (212) 998-7479

	

Education 	Ph.D., Management, Institute for Work and Employment Research
Sloan School of Management – Massachusetts Institute of Technology, 2006
Dissertation: “Innovating Government: Migration and Development Policy in Mexico and Morocco”

M.C.P., International Development, Department of Urban Studies and Planning
Massachusetts Institute of Technology, 1999
(National Science Foundation Fellow – 1997-2001)

B.A. Cultural Studies, with Honors and Distinction
Stanford University, 1994

Current	Associate Professor of Public Policy
Position	Robert F. Wagner Graduate School of Public Service
		New York University

		Faculty Associate
		Hagop Kevorkian Center for Near Eastern Studies
New York University

Faculty Affiliate
Department of Environmental Studies
New York University

		
Course		Institutions, Governance, and Economic Development, Graduate Seminar
Offerings	Advanced Project in Qualitative Research Methods: Studies in International Migration
		Advanced Project in International Public Finance and Planning, Graduate Seminar
		Water Sourcing and Delivery in an Era of Climate Change, Graduate Seminar
Immigration Politics and Policy, Graduate Seminar

Books	Iskander, N. Skill & Bondage: Migrant workers in 21st century Qatar and beyond. Manuscript under preparation.

Iskander, N. 2010. Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico. Ithaca: Cornell University Press. ILR imprint. (International Studies Association – Distinguished Book Award -- Ethnicity, Nationalism and Migration Track; Social Science Research Council—Featured Publication)

Peer-reviewed Iskander, N. “On Detention and Skill: Reflections on immigrant incarceration, bodying practices,
Articles	and the definition of skill.” American Behavioral Scientist. March 2019.

Iskander, N. 2018. “The Political Right to have ‘Society in the Bones’: The Skill and Brawn of
	Male Workers in Qatar.” Women’s Science Quarterly.

Iskander, N., 2017. “How normative debates about immigration shape analyses of the assimilation processes of second-generation youth: lessons from Spanish Legacies.” Ethnic and Racial Studies 8(3)

Lowe, N. and Iskander, N. 2016. “Power Through Problem Solving: Latino Immigrants and the Inconsistencies of Economic Restructuring.” Population, Space and Place. 4(7)

Iskander, N. & N. Lowe. 2013. “Building Job Quality from the Inside-Out: Immigrants, Skill, and
	Jobs in the Construction Industry.” Industrial Labor Relations Review. 66(4): 785-807.

Iskander, N., C. Riordan, & N. Lowe. 2013. “Learning in Place: Immigrant Spatial and Temporal Strategies for Occupational Advancement.” Economic Geography. Economic Geography. 89 (1): 53-75.

 Iskander, N. and N. Lowe. 2010. “Hidden Talent: Tacit Skill Formation and Labor Market Incorporation
	of Latino Immigrants in the United States.” Journal of Planning Education and Research. 30(2): 132-146

Iskander, N., N. Lowe, & C. Riordan. 2010. “The Rise and Fall of a Micro-Learning Region: Mexican
	Immigrants and Construction in Center-South Philadelphia.” Environment and Planning A 42 (7): 1595-1612	

Lowe, N., J. Hagan, & N. Iskander. 2010. “Revealing Talent: Informal Skills Intermediation as an Emergent Pathway to Immigrant Labor Market Incorporation.” Environment and Planning A 42 (3): 205-222

Iskander, N. 2007. “Informal Work and Protest: Undocumented Immigrant Activism in France.”
	British Journal of Industrial Relations. 45 (2): 309-334.

Iskander, N. 2005. “The Transnational Kingdom: Migration, Development and Social Change in Morocco.” Revue Critique Economique. 16 (4): 75-84.

Invited 	Iskander, N. 2016. “Controversy and Methodology: Birds of Passage Then and Now.” In Fine et al.
Articles 	“Celebrating the Enduring Contribution of Birds of Passage: Migrant Labor and Industrial
Societies. ILR Review, 69(3), 774-782.

Iskander, N. 2012. "Street Vendors, Television Extras, Walmart Stockers, and More: Worker Subjectivity	and Labor Processes in Atypical Work." Work and Occupations. 39 (3): 270-279

Book 	Iskander, N. and N. Lowe. 2017. “Immigration and the Politics of Skill.” Clark, Gordon L. & Feldman,
Chapters 	Maryann P. & Gertler, Meric S. Eds. The New Oxford Handbook of Economic Geography. Oxford University Press

	Iskander, Natasha and Nichola Lowe. 2016. “The Transformers: Immigration and Tacit Knowledge Development.” In K. Elsbach and B. Bechky, Eds. Qualitative Organizational Research - Volume 3. Charlotte NC: Information Age Publishing.

Iskander, N. 2015. “Partners in Organizing: Engagement between Migrants and the State in the
	Production of Mexican Hometown Associations.” In A. Portes Ed. The State and the Grassroots: Immigrant Transnational Organizations in Four Continents. London: Berghahn Books.

Iskander, N. 2013. “Labor Migration and the Potential for Industrial Renewal.” In P. Osterman, ed.
		 Economy in Society: Essays in Honor of Michael Piore. Cambridge: MIT Press.
	
Iskander, N. & N. Lowe. 2013. “Moving Skill: The Incorporation of Mexican Immigrants in the US and Mexican Construction Industries.” In Y. Kutznetsov, ed. How Talent Abroad Supports Growth, Innovation and Institutional Development at Home. Washington D.C.: World Bank.

Iskander, N. 2013. “Moroccan Migrants as Unlikely Captains of Industry: Remittances, Financial
	Intermediation, and La Banque Centrale Populaire.” In S. Eckstein, ed. Immigrant Impact in their Homelands. Duke University Press.

Iskander, N. 2013. “Migration and development, global South / Mexico-Morocco.” In I. Ness, ed. The Encyclopedia of Global Human Migration. Wiley Blackwell.

Iskander, N. 2008. “Diaspora Networks for National Infrastructure: Rural Morocco, 1985-2005.” In J.Brikenhoff, ed. Diasporas and Development: Exploring the Potential. Washington, D. C.: Lynne Reider. 163-185
	
	Iskander, N. & N. Bentaleb. 2008. “Assets, Agency, and Engagement in Community Driven Development: The Case of a Moroccan Community.” In A. Mathie and G. Cunningham.The Roles of Assets and Agency in explaining community-driven development, Sterling: Stylus Publishing. 161- 181.

Iskander, N. 2005. “Social Learning as a Productive Project: Zacatecas and Guanajuato’s Cautionary
Tales.” Migration, Remittances, and the Economic Development of Sending Countries. Paris: OECD. 249-264.

Iskander, N. 2003. “International Labour Standards in Local Struggles.” Trade and Labour Protection: Can the Two be Made to Work Together? Eds. Frank Reid, Anil Verma, Sylvie Montreuil, Karen Bentham, Denis Harrison, and John Kervin. Quebec: Laval University Press. 87-100.

Iskander, N. 2000. “Immigrant workers in an irregular situation: The case of the garment industry in Paris and its suburbs.” Combatting the Illegal Employment of Foreign Workers. Paris: OECD. 45-53

Book 		Iskander, N. 2015. Review of: Transit States: Labour, Migration, and Citizenship in the Gulf. Edited by
Reviews 	Abdulhadi Khalaf, Omar AlShehabi, and Adam Hanieh. London: Pluto Press, 2015. Migration Studies.

		Iskander, N. 2014. Review of: Emigration and Political Development, by Jonathon W. Moses.
		Cambridge, UK: Cambridge University Press, 2011. Contemporary Sociology. 43 (2): 245-247

	Iskander, N. 2013. Review of: Locating Migration: Rescaling Cities and Migrants. Nina Glick Schiller and Ayse Caglar, Eds. Ithaca: Cornell University Press, 2010. Urban Studies. 50 (9): 1908-1911	
	
	Iskander, N. 2012. “Review of Spiritual Economies: Islam, Globalization and the Afterlife of Development by Daromir Rudnyckyj. Cornell University Press, Ithaca and London, 2010.” British Journal of Industrial Relations. 50 (2): 384-386.

Iskander, N. 2011. “Review of Palestinians in Lebanon: Refugees Living with Long-Term Displacement by Rebecca Roberts. London and New York: I.B. Tauris Publishers, 2010.” International Migration Review. 45:3: 746-747
	
	
Working	Iskander, N. & N. Lowe. 2011. The Transformers: Immigration and Tacit Knowledge Development.
Papers	NYU Wagner Research Paper No. 2011-01.

	Iskander, N. 2010. Moroccan Migrants as Unlikely Captains of Industry: Remittances, Financial Intermediation, and La Banque Centrale Populaire. NYU Wagner Research Paper No. 2010-12.

Reports & 	Iskander, N. 2018. “Design Thinking Is Fundamentally Conservative and Preserves the Status Quo.”
Op-Eds 	Harvard Business Review. September 5.

Iskander, N. and l. Hyman. “What the Mass Deportation of Immigrants Might Look Like.” Slate.
	November 2016. http://www.slate.com/articles/news_and_politics/history/2016/11/donald_trump_mass_deportation_and_the_tragic_history_of_operation_wetback.html

Iskander, N. 2015. “The Future of Work: 19th-Century Brutality, in the 21st Century.” Pacific Standard
	Magazine. http://www.psmag.com/business-economics/the-future-of-work-19th-century-brutality-in-the-21st-century

Iskander, N. and N. Lowe. 2012. “The Politics of Skill.” Immigration Policy Center – American
		Immigration Council. Washington, D.C.
	
Lowe, N. and Iskander, N. 2011. “Beyond the Wal-martization of Immigration.” Institute for the Study of the Americas.” University of North Carolina – Chapel Hill.

Iskander, N. and N. Lowe. 2011. “Toward a New Model of Transnational Labor Governance: Training
	and Skills Certification.” Report prepared for the Migration Policy Institute.

Iskander, N. and N. Lowe. 2009. “Hidden Talent: The Incorporation of Mexican Immigrants in the US Construction Industry – Preliminary Findings.” Report prepared for The World Bank and The MacArthur Foundation.

	Iskander, N. 2008. “Evaluation of Water and Sanitation Delivery in the Informal Settlements of Dakar.” Report prepared for the World Bank.

Fellowships 	Faculty Fellow. Zolberg Institute for Migration and Mobility. New School for Social Research. Spring (in residence)	2019.

Faculty Fellow Center for Advanced Study of the Behavioral Sciences. Stanford University. 2015-2016

		Faculty Fellow. Global Research Institute. University of North Carolina - Chapel Hill. 2011-2012.

		Faculty Fellow. Social Science Research Council, Book Fellowship. 2007-2008

		Post Doctoral Fellow. International Center for Advanced Studies. New York University. 2005-2006

		Doctoral Fellow. Industrial Performance Center. Massachusetts Institute of Technology. 2004-2005.

Fellow. Center for Arabic Study Abroad . Johns Hopkins University & The American University in Cairo. 1996-1997

Selected	NYU Global Research Institute	 $9,000		2019
Awards &	Wagner Research Grant	 $3,300		2017
Grants		Qatar National Research Foundation	 $550,000		2013
		Macarthur Foundation – Upenn/World Bank Migration
		and Development Project 					 $7,000		2013
Wagner Research Grant 					 $11,000	 	2012
		Macarthur Foundation – Upenn/World Bank Migration
		and Development Project (Qatar/India)	$32,000		2011
		International Studies Association – Distinguished Book Award,
		Ethnicity, Nationalism and Migration Track			2011
		UC Davis Conference on Qualitative Research – Best Paper Award			2011
		Wagner Research Grant	 $3,900		2010
		Vladeck Junior Faculty Fellowship	$15,000		2010
		NYU Goddard Grant	 $4,000		2010
		Sloan Foundation Industry Studies Fellowship	$45,000		2010
		Sloan Foundation Site Visit Grant	 $4,600		2009
		Macarthur Foundation – Upenn/World Bank Migration
		and Development Project (Mexico/US)	$23,000		2009
		Wagner Research Fund Grant	$20,000		2008
		NYU Research Challenge Fund	$10,500		2007
		NYU Curricular Development Fund	 $3,500		2007
		NYU Taub Foundation Research Grant	 $5,000		2006
	IIE Fulbright Fellowship for Morocco	$35,000		2003-2004
		SSRC International Dissertation Research Fellowship	$35,000		2003-2004
MIT Center for International Studies Macarthur
Foundation Research Grant 	 $6,000		2000
National Science Foundation Graduate Research Fellowship				1997- 2001
		
	
	
Annual	“Staying alive: Institutional resistance among Latino construction workers.” American Association of
Conference	Geographers. Boston. April 2017.
Presentations
	“Skill Erasure: Migrant Workers and Returns to Skill in Qatar’s Construction Industry.” American
	Association of Geographers. Chicago. April 2015.
	
	“The Transformers: Immigration and Localized Knowledge Development.” Society for the Advancement
	of Socio-Economics. Cambridge. June 2012.
	
	“Author Meets Critics: The Problem with Categorizing Migrants: Critique of Modern Migrations by Maritsa Poros.” Society for the Advancement of Socio-Economics. Cambridge. June 2012.

“Building Job Quality from the Inside-Out: Immigrants, Skill, and Jobs in the Construction Industry.”
	Global Research Institute. Industry Studies Association. Pittsburg. May 2012.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” Association of American Geographers. New York. April 2012.

	“Author Meets Critics: Discussion of Creative State with Diane Davis, Anna Hardman, and Smita
	Srinivas.” Association of Collegiate Schools of Planning. Salt Lake City. October 2011.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” American Sociological Association. Las Vegas. August 2011.

	“The Transformers: Mexican Immigrants and the Development of Tacit Knowledge.” The UC Davis
	Conference on Qualitative Research. Davis, California. March 2011. Awarded Best Paper Award.
	
	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” 	International Studies Association. Montreal. March 2011.
	
	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” American	Political Science Association. Washington, D.C. September 2010.

		“Tacit Knowledge in Construction: How Well Does It Travel?” Industry Studies Association Meetings.
	Chicago. May 2010.

 “How Invisible Skills Travel: Mexican Construction and Skills Transfer Between the U.S. and
		Mexico.” Association of Collegiate Schools of Planning. Crystal City. October 2009.

“The Rise and Fall of a Learning Region: Mexican Immigrant Workers and Construction in South
	Philadelphia.” Industry Studies Association Meetings. Chicago. May 2009.

“Banking the Unbankable: Interpreting Financial Services for Moroccan Emigrants.” Society for the Advancement of Socio-Economics. Costa Rica. July 2008.

“Building Churches, Roads, and Political Power: Mexico’s 3x1 Program as an Unintended Platform for Migrant Mobilization.” Society for the Advancement of Socio-Economics. Costa Rica. July 2008.

“Informal Work and Protest: The Interactive Effects of Spaces, Production Practices, and Immigration Law on Immigrant Employment.” Association of Collegiate Schools of Planning. Chicago. July 2008

 “Teaching the State: Migration, Development and State Practices in the Moroccan Souss.” Portland: American Collegiate Schools of Planning Meeting. October 2004.

“International Labor Standards in Local Struggles: Tehuacan, Mexico.”	 Toronto, Canada: International Industrial Relations Association. June 2002.

“Regional Development Strategies in a Developing World.” Chicago: American Collegiate Schools of Planning Meeting. October 1999.

Selected	"Skill as a Resource for Civic Action: Temporary Labor Contracts and Migrant Activism." Presented at
Invited 	Workshop on Precarious Statuses of Migrants. University of Pennsylvania, May 23 -24, 2019.
Academic
Presentations
“Turning rules into resources: Worker enactment of labor standards and why it matters for regulatory enforcement.” Presented at Cornell ILR/Rutgers Symposium on Federalism in US Work Regulation. Rutgers. November 8-9 , 2018

"Skill, Protest, and Praxis: Wildcat strikes and Workplace Autonomy in Qatar." Presented at Spectrum of Migrant Exclusions Workshop. Asian Institute, Munk School of Global Affairs, Toronto. October 5-6, 2018.

[bookmark: _GoBack]"Climate Change, Data, and the Future of Work." FOO Camp on Big Data and Social Science, Sebastopol, CA. August 12, 2018.

	“Right-wing populism and the promise of economic protection.” "The Princeton Institute for International
	and Regional Studies, May 4, 2018

 “The Future of Work: Biophilic Labor.” Center for the Advanced Study of the Behavioral Sciences. Stanford University. March 2018

	“On Detention and Skill: Reflections on immigrant incarceration, the definition of skill, and the future of work.” Zolberg Institute on Migration and Mobility. New School for Social Research. February 2018.

	"Las capacidades laborales como una forma de remesa social.” Colegio de la Frontera Norte. Remesas socioculturales y efectos socioculturales de remesas monetarias. December 2017.

	"Modernist Planning and Segregation in The Desert: The Kafala System and Urban Construction in Qatar.” Columbia University, Lecture in Planning Series. November 2017.

	“On Detention and Skill: Reflections on immigrants incarceration and bodying practices from Doha to DACA.” Cornell University. Criminalizing Immigrants: Border Controls, Enforcement, and Resistance. November 10, 2017

	“Bondage and skill erasure: Migrant workers in Qatar’s construction industry.” MIT- Sloan. April 2017
	
	“Bonded Labor and Skill Erasure: Migrant workers in Qatar's construction industry.” Princeton -Sociology. March 2017

	“Bonded: Migrant Workers, Global Capitalism, and the Rise of Unfreedom.” New School for Social Research. December 2016

	“Skill Erasure and Guest Worker Agreements.” University of Chicago Law. October 2016

	“The History of Catastrophe and the Future of Work.” Symposium. Center for the Advanced Study of the
	Behavioral Sciences, Stanford University. April 2016. With Louis Hyman.
	https://www.youtube.com/watch?v=LbodGePDE7U

	“Creative License: Political Rights and the Link Between Mobility and Creativity.” Conference on Mobility and Creativity Nexus. UC Davis, Sociology. April 2016.

	“Bonded {a book project}: Migrant Workers, Global Capitalism, and the Rise of Unfreedom.” Brown University, Watson Institute. January 2016.

	“Bonded {a book project}: Migrant Workers, Global Capitalism, and the Rise of Unfreedom.” UCLA, Sociology. January 2016.

	“Heat: Occupational Health, Labor Standards, and Product Design.” Sociology of
	Development, Brown University. March 2015.
	
	“Skill-Building and Industry Development through Migration.” Workshop: Transnational Approaches to Intangible Remittances. Princeton University. September 2014.
	
	“Partners in Organizing: Engagement between Migrants and the State in the Production of Mexican
	Hometown Associations.” Center for Migration and Development. Princeton University. May 2012

"Belonging and Dispossession: Lessons from Migration and Development Policy." Institute for Public Knowledge. NYU. April 2012.

"Hidden Talent: Book Proposal." Global Research Institute. UNC- Chapel Hill. April 2012.

“Migration and Knowledge for Development.” International Migration, Economic Development and the City-Region: What Do We Know and What Do We Most Need to Learn? MIT. November 2011.

“Building Job Quality from the Inside-Out: Immigrants, Skill, and Jobs in the Construction Industry.”
	Industry and Labor Relations Review—Conference on Job Quality. Cornell University. October 2011.

“Building Job Quality from the Inside-Out: Immigrants, Skill, and Jobs in the Construction Industry.”
	Global Research Institute. UNC- Chapel Hill. October 2011.

 “Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” Global Research Institute. UNC- Chapel Hill. September 2011.

“What a Comparison Reveals: Moroccan and Mexican Migration and Development Policy.” New School
	for Social Research. International Center for Migration, Ethnicity and Citizenship. May 2011.
	
“Diasporas, Democracy, and Development: How International Migration Impacts Sending States.” New School for Social Reseach. With Devesh Kapur and Yossi Shain. May 2011.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” University of California, Los Angeles. International Institute. May 2011.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” Université Paris- Dauphine- OECD. Discussants: Choukri Hmed, Jean-Pierre Garson (OECD). April 2011.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” Université Paris 13. Groupe Mediter. April 2011.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” Princeton. Center for Migration and Development. April 2011.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” World Bank – InfoShop. Discussants: Kathleen Newland (Migration Policy Institute) and Kemal Dervis (Brookings Institute). April 2011.

	“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” MIT. Department of Urban Studies and Planning. April 2011.

	“What a Comparison Reveals: Moroccan and Mexican Migration and Development Policy.” Princeton University. Transnational Immigrant Organizations Conference. March 2011.

	“The Transformers: Immigration and the Development of Tacit Knowledge.” MIT- Sloan School of Management. Institute for Work and Employment Research. March 2011.

“Creative State: Forty Years of Migration and Development Policy in Morocco and Mexico.” NYU
Wagner School of Public Service. Book Launch. Discussants: Craig Calhoun, Ruth Milkman, Jorge
	Castañeda. September 2010.

“The Rise and Fall of a Learning Region: Mexican Immigrant Workers and Construction in South
		Philadelphia.” Institute for Work and Employment Research. MIT- Sloan School of Management.			February 2009.

“Organizing Creativity: Migrant Labor Mobilization and Infrastructure Development in Mexico and
	Morocco.” Rutgers University—School of Management and Labor Relations. October 2007.

“Interpretative engagement for global services: The case of La Banque Centrale Marocaine.” George Washington University. Washington, D.C. April 2007.

“Mexico, Remittances, and Development: Rethinking linkages.” Columbia University – SIPA.
 New York. October 2006.

“Innovating the State: Migration, Development and State Learning in the Moroccan Souss.” Cambridge: MIT Industrial Performance Center. October 2004.

“The Opposite of Path Dependence: Migration and Transnational Governance in Morocco.” Cambridge: MIT-- Migration and Development Working Group. May 2004.

“Bringing the State Back In: Migration, Development and the ‘Three-for-one’ in Zacatecas.” Cambridge: MIT Industrial Performance Center. December 2003.

“Symbolic Corporatism: The Origins and Construction of Transnational Sovereignty.” Cambridge: MIT- Sloan Institute for Work and Employment Research. November 2003.

“Migración internacional y políticas publicas en Marruecos.” Satillo: Coloquio de Mobilidad.
Universidad Autónoma de Coahuila and Centre français d'études mexicaines et centreaméricaines. April 2003.

“Migración internacional y políticas publicas en Marruecos.” Zacatecas: Universidad Autónoma de Zacatecas. March 2003.

“Labor Standards in Local Context: The case of garment production in Tehuacan, Mexico.” Cambridge: MIT-Sloan Institute for Work and Employment Research. December 2001.

“Hybrid Informality and Divided Labor Markets: The Role of Work Permits in the Paris Garment Industry.” Tijuana: the Colegio de la Frontera Norte. July 2000.

Policy 	“Reflections on Refugee Policy.” The Interval. February 2016.
Presentations
“Picking up the Winning Lottery Ticket: How to Use Migration for Poverty Alleviation.” World Bank.
	December 2014.

		“Les atouts et vulnérabilités de la demarche de Migrations et Développement. ” Maroc de demain: Bilan
		et perspectives de Migrations et Développement. Taroudant, Morocco. May 2012.

“Moving Skill: The Incorporation of Mexican Immigrants in the US and Mexican Construction
	Industries.” World Bank. Knowledge for Development Conference. January 2011.

“Transferencia de habilidades tacitas a través de migrantes mexicanos.” Evaluación y transferencia de
		competencia laboral. Instituto para los Mexicanos en el Exterior, Secretaria de Relaciones Exteriores.
	Mexico City. September 2010.

“Practice and Power: Migration and Development in the Moroccan Souss.” World Bank. February 2009

“Migration and Development: Enabling policies and interpretation.” United Nations: Ad-hoc expert group meeting on “Strengthening the business sector and entrepreneurship in developing countries: the potential of diasporas.” New York. October 2006.

“ Migrations and Development: mutual benefits?” Discussant. Agence Française de Développement/ EU Development Network. Paris. November 2006.

“Emigration and Infrastucture Innovation in Morocco.” Beirut: World Bank Country Office. January 2006.

“Emigration, Interpretative Engagement, and Infrastructure Reform in Rural Morocco, 1985-2005.” Beirut: American University of Beirut. January 2006.

“La capitalización de las remesas: México y Marruecos.” Madrid: BBVA Board of Directors and
	Research Group. June 2005.

“Social Learning as a Productive Project: Zacatecas and Guanajuato’s Cautionary Tales.” Mexico City:
		Migration, Remittances and Development in Mexico. National Institute of Migration and the
	OECD. November 2004. Marrakech: Migration, Remittances and the Economic Development of Sending Countries. OECD. February 2005.

“Evaluating Gendered Impacts of Export Processing: An Ethnographic Approach.” Washington, D.C.: The World Bank. May 2003.

“Immigrant workers in an irregular situation: The case of the garment industry in Paris and its suburbs.” The Hague: OECD Seminar on Employment of Workers in an Irregular Situation. April 1999.

Professional	Membership in Professional Associations: American Collegiate Schools of Planning, Industry Studies
Service 	Association, American Sociological Association, Society for the Advancement of Socio-Economics, American Association of Economic Geographers.

Reviewer: Journal of Planning and Education Research, British Journal of Industrial Relations, Industrial and Labor Relations Review, Ethnic and Racial Studies, Journal of Development Studies, International Migration, International Migration Review, Migration Studies, Journal of International Migration and Integration, Population Research and Policy Review, Population and Development Review, Journal of Comparative Politics, Journal of Public Policy, Social Science Research Center, the Gates Foundation, SUNY University Press, Stanford University Press, Oxford University Press, University of California Press.

Founding Member: Labor Standards and Migration Research and Policy Group; Future of Work and Workers Working Group

Languages	French, Spanish, Czech, Arabic (Modern Standard, Egyptian and Moroccan)

	 ~1 of 11~	natasha.iskander@nyu.edu
Natasha Iskander		
