

EURO  
CRIM  
2018

18th Annual Conference of the  
European Society of Criminology

# Crimes Against Humans and Crimes against Humanity

Sarajevo, Bosnia & Herzegovina | 29.08. - 01.09.2018.

## Programme book

---


## CONTENTS

<b>PROGRAMME .....</b>	<b>4</b>
<b>THE SARAJEVO CONFERENCE .....</b>	<b>6</b>
<b>CRIMINOLOGY IN BOSNIA AND HERZEGOVINA: THE PAST, THE PRESENT AND THE FUTURE .....</b>	<b>8</b>
<b>UNIVERSITY OF SARAJEVO .....</b>	<b>10</b>
<b>COMMITTEES .....</b>	<b>11</b>
<b>CONFERENCE SUPPORTERS .....</b>	<b>12</b>
<b>USEFULL INFO .....</b>	<b>14</b>
<b>GENERAL INFO .....</b>	<b>18</b>
<b>INFORMATION FOR PRESENTERS .....</b>	<b>20</b>
<b>CONFERENCE VENUES .....</b>	<b>22</b>
<b>PRE-CONFERENCE MEETINGS .....</b>	<b>32</b>
<b>PLENARY SPEAKERS .....</b>	<b>34</b>
<b>PLENARY PANELS .....</b>	<b>35</b>
<b>PRE-ARRANGED PANELS .....</b>	<b>37</b>
<b>PANELS .....</b>	<b>105</b>
<b>POSTER PRESENTATIONS .....</b>	<b>177</b>
<b>INDEX .....</b>	<b>189</b>

## Wednesday, 29 August 2018

**9.00 – 20.00** Registration

**8.30 – 17.00** Pre-conference meetings

**18.00 – 19.30** Opening Plenary & ESC Award Ceremony

2018 ESC European Criminology Award for lifetime contribution to European criminology

2018 ESC Young Criminologist Award

**19.30** Welcome Reception

## Thursday, 30 August 2018

**8.00 – 19.00** Registration

**8.30 – 9.45** Panel 1

**9.45 – 10.00** Break

**10.00 – 11.15** Panel 2

**11.15 – 11.45** Coffee Break

**11.45 – 13.00** Plenary 1 - Crimes against Humanity

(Dr. Serge Brammertz – Professor Barbora Hola)

**13.00 – 14.15** Lunch Break

**14.15 – 15.30** Panel 3

**15.30 – 15.45** Break

**15.45 – 17.00** Panel 4

**17.00 – 17.30** Coffee Break

**17.30 – 18.45** Panel 5

**18.45 – 19.00** Break

**19.00 – 20.00** Poster Session & Ice-Cream Break (tbc)

## PROGRAMME

### Friday, 31 August 2018

- 8.00 – 19.00** Registration
- 8.30 – 9.45** Panel 6
- 9.45 – 10.00** Break
- 10.00 – 11.15** Panel 7
- 11.15 – 11.45** Coffee Break
- 11.45 – 13.00** Plenary 2 - Crimes against Humans (Professor Michael Gottfredson – Professor Marianne L. Wade)
- 13.00 – 14.15** Lunch Break
- 14.15 – 15.30** Panel 8
- 15.30 – 15.45** Break
- 15.45 – 17.00** Panel 9
- 17.15 – 18.15** ESC General Assembly
- 19.15 – 21.15** Farewell Dinner
- 22.00** - Farewell Party (Open-Air Concert)

### Saturday, 01 September 2018

- 9.00 – 13.00** Registration
- 9.00 - 10.15** Panel 10
- 10.15 - 10.30** Break
- 10.30 - 11.45** Panel 11
- 11.45 - 12.15** Coffee Break
- 12.15 – 13.30** Plenary 3 Cross-cutting issues (Professor Mike Levi – Professor May-Len Skilbrei)
- 13.30 – 14.00** Closing Ceremony

Crimes such as murder, rape, thefts, destruction of property, illegal apprehension/imprisonment, and responses to these by criminal justice systems have been in the focus of criminology and criminologists ever since the establishment of criminology as a science. Traditionally, these crimes have been addressed as challenges to criminal justice systems and societies and were researched with the aim to help us understand why these crimes have been committed and to provide recommendations as to how societies in general, and criminal justice systems in particular, can respond to these so we can live in a better and safer world. And yet, despite so many years of criminologists' dedicated work, these crimes still pose a challenge to nations as our fight against injustices within the criminal justice system and our fights for human rights is still far from being over.

At the same time, one cannot help but observing that these same crimes, when committed in particular times and under particular circumstances turn into crimes criminology has failed to address in an adequate manner. Looking into facts of the past century or so, Europe has been the place where offences such as genocide, war crimes and other crimes against humanity, and more recently terrorism, have been committed. Europeans have also been active participants in such crimes committed beyond the European soil. Yet, despite the fact that these crimes are associated with injustices beyond comprehension and despite the fact that these crimes make us feel more unsafe than ever, there is only a handful of criminological research addressing these crimes and challenges these crimes pose to societies and criminal justice systems. So far, these crimes had been primarily in the focus of historians, ethicists, political theorists, etc.

One could understand the state of affairs if one knows that in its early days criminologists have opted to research topics of common consensus (agreed upon crimes) and unanimously defined and identified "enemy" (offenders). It was needed at the time when a young and aspiring scientific discipline was to be accepted by the nation states and their governments. Otherwise, by focusing on crimes in which nation states and their governments could possibly be involved, criminologists would risk being observed as theorists detached from "real problems", as controversial, and criminology as polemical and unscientific. But those days are long gone. And it is about time criminology and criminologists pay due attention to all types of crimes, irrespective of who the offender may be. It is about time that unspeakable mass atrocity crimes such as genocide, war crimes, crimes against humanity and terrorism get criminologists' attention these deserve. At the same time, one should not be oblivious to the fact that we have still a lot of questions to answer when it comes to conventional crimes.

Maier-Katkin et al. (2009) point out to some of the facts that attracted the organizers' attention. These facts are:

- The number of violent deaths around the world is increasing, whereby more people have been dying as the result of mass atrocity crimes;
- Crimes in general and crimes against humanity persist as threats to social stability and individual well-being; and such crimes raise fundamental questions about the role of a state in the administration of (criminal) justice;

## THE SARAJEVO CONFERENCE

- Criminology has a long tradition of studying crimes under the assumption that each may involve different causes and motives;
- Crimes against humanity pose a test to a number of existing criminological theories. Studying these and testing theories on these crimes would contribute to the overall explanatory power of criminology.

Criminologists in Europe have already shown, beyond any doubt, that they are very well equipped to bring light to the magnitude of any crime, to shed the light on the aetiology thereof, and to assess and evaluate a state's response to a crime. And we strongly believe that this applies equally to both conventional and mass atrocity crimes.

In our view, the ESC 2018 Sarajevo conference, in addition to dealing with the usual topics criminologists are working on that one can broadly and generally define as "crimes against humans", simply has to tackle "crimes against humanity" as well. It is so because at the beginning of the 20th century the World War I started with the event that took place in Sarajevo (assassination of Franz Ferdinand, the Royal Prince of Hungary and of Bohemia). And, unfortunately, the very same century ended with war crimes, crimes against humanity and genocide on the territory of Bosnia and Herzegovina. Thus, it does not come as a surprise that Bosnia and Herzegovina and Sarajevo have unfortunately been synonymous for "mass atrocity crimes" in Europe in the recent history. We therefore find the title "Crimes Against Humans and Crimes Against Humanity: Implications for Modern Criminology" fitting for the ESC 2018 Sarajevo conference.

# CRIMINOLOGY IN BOSNIA AND HERZEGOVINA: THE PAST, THE PRESENT AND THE FUTURE

## 1. The past

Although it is nowadays perceived as a non-legal science, like elsewhere in Europe, criminology in Bosnia and Herzegovina was initially taught only at the Faculty of Law of the Sarajevo University. The first criminology institute was established at the very same faculty in 1955. In its work, the institute focused on empirical research, establishment of its own library, not only in the field of criminology, but also other fields of criminal justice related sciences such as criminal law (material and process), criminalistics, and penology, among others. Empirical research at the time included projects, such as Homicides in Bosnia and Herzegovina, Racial discrimination and models of fight on its eradication, and Juvenile crime in industrial areas of Bosnia and Herzegovina. Understandably, the very first university textbook on Criminology, was authored (1972) by Rajka Mladenovic-Kupcevic (1927-2012), professor at the Faculty of Law, University of Sarajevo. In 1973, the Faculty of Law, University of Sarajevo opened its department in Banja Luka, where professor Mladenovic-Kupcevic thought criminology as well. In 1975, the University of Banja Luka opened its own Faculty of Law, and included criminology as an integral part of the curriculum. Therefore, it can be concluded that the initial, the first phase of the development of criminology in Bosnia and Herzegovina is heavily marked by the Faculty of Law, University of Sarajevo and Professor Mladenovic-Kupcevic.

The second phase starts in 1993, during the war, with the establishment of the Faculty of Criminal Justice Sciences (Fakultet kriminalistickih nauka – FKN), University of Sarajevo. FKN's curriculum, comprised of the courses that were taught at the John Jay College of Criminal Justice (NY). In addition to legal courses (such as Criminal Law, Criminal Procedure, International Criminal Law), taught by Rajka Mladenovic-Kupcevic, courses taught at the time included Penology, Sociology of Violence, Forensic Psychology, Criminalistics, etc. It is the students of the first generation of this faculty that will, through their teaching and research, significantly contribute to the role and position of criminology in Bosnia and Herzegovina today. As the result of their work, as well as of the work of other colleagues at the FKN, criminology has spread to other faculties of the Sarajevo University (Faculty of Political Sciences), University of Tuzla (Education-Rehabilitation Faculty), University of Zenica (Faculty of Law), etc.

## 2. The Present

In 2008, curriculum of the FKN was so diversified in three clearly distinct fields that the internal organization was imminent. As the result, the Faculty was internally organized into three departments: Criminalistics, Criminology and Security Studies. This change in organization, which may have seemed purely administrative at the time, provided an impetus for further strengthening of Criminology as a separate science and marked the third phase of the development of criminology in Bosnia and Herzegovina. As a consequence, undergraduate, master and PhD programmes in Criminology have been developed. Nowadays, students can get their BA, their MA and their PhD degrees in Criminology if they study at the Faculty of Criminalistics, Criminology and Security Studies (FCCSS), University of Sarajevo, in Bosnia and Herzegovina. This makes the hosting institution of the 2018 ESC Conference unique in the Balkan region.

This third phase is marked by intensified international presence (attendance at the ESC and other

*Published in the  
Criminology in  
Europe.*

*Newsletter of the  
European Society  
of Criminology,  
Vol 17, Nr. 2018/2,  
pp. 4-5*

*Almir Maljevic,  
Elmedin  
Muratbegovic,  
Muhamed Budimlic*


## CRIMINOLOGY IN BOSNIA AND HERZEGOVINA: THE PAST, THE PRESENT AND THE FUTURE

conferences), networking with colleagues from Europe and USA, and participation in numerous international and comparative research projects (Fear of Crime, ISRD, Eurogang, etc.) and initiatives (Max-Planck Partner Group for Balkan Criminology). At the same time, domestically, the FCCSS kept working on the relationship with various national institutions, ministries and governments, gaining very influential and affirmative role in Bosnia and Herzegovina. Through all this international and domestic work, the FCCSS kept growing, within very short period of time, into an institution capable of organizing the most important and the biggest criminological event in Europe – the ESC Annual Conference.

This year's Annual Conference of the European Society of Criminology, the 18th in a row, will take place from August 29th to September 1st 2018 in Sarajevo, Bosnia and Herzegovina, under the title Crimes against Humans and Crimes against Humanity: Challenges for Modern Criminology. Total of 1200 individual submissions (abstracts) had been received, out of which total of 300+ sessions had been organized. It is expected that the conference will be attended by 1300+ participants (for more on programme and social activities see [www.eurocrim2018.com](http://www.eurocrim2018.com)). This conference will mark the celebration of the 25th anniversary of the establishment of the Faculty, end “the present” and open doors for the future.

### 3. The future

So, what can be expected in the future? What will the future (Bosnia and Herzegovina) bring to criminology? And what will criminology bring to the future (Bosnia and Herzegovina)? It is common place to observe that post-war Bosnia and Herzegovina is facing various challenges: cybercrime, ecological crime, migration flows, crimes against children, trafficking in human beings, terrorism, organized crime, corruption, are only the first once that come to mind. If these are to be addressed properly, they will have to be well researched and understood. So far, Bosnia and Herzegovina investment into research amounts to . . . nothing. Not a single euro. Research had either been financed through international organisations (governmental or non-governmental) or implemented by enthusiastic young researchers running projects in their free time. It is hoped that the very present, the ESC Conference, the sheer number of criminologists present and topics they cover and address in their respective countries, will lead governments in Bosnia and Herzegovina to recognize a direct link between criminological research, as a process of fact finding, on one side and effective criminal justice and other security policies, on the other. This, it is hoped, would lead to a dedication of budgetary funds for criminological research, which would provide a fertile ground for further development of criminology in the country and, later on, contribute to introduction of evidence based policies.

Impossible? Not really. In the words of Muhammad Ali: “Impossible is just a big word thrown around by men who find it easier to live in the world they've been given, than to explore the power they have to change it. Impossible is not a fact. It's an opinion. Impossible is not a declaration. It's a dare. Impossible is potential. Impossible is temporary. Impossible is nothing.” So, dear friends and colleagues, welcome to Sarajevo, welcome to Bosnia and Herzegovina, and thank you for helping us dare, explore potentials and change Bosnia and Herzegovina for better.

The University of Sarajevo is a sizeable and complex organization carrying out the noble mission of educating able, creative and internationally competent personnel in all areas of interest for Bosnia and Herzegovina through teaching and research. The personnel are expected to address the challenges of modern economy in European and global political, economic, social and cultural context.

The University is committed to remain an autonomous academic community of teachers, researchers, artists and students incorporated into the international university and academic community and trends.

The University continually invests efforts in strengthening its role as a responsible institution within its social community, and to ensure the role of the recognizable center for scientific and artistic work, bringing together teams of domestic and international experts and artists around projects relevant to the domestic, regional, and wider social context and environment.

The organization and activities of the University of Sarajevo, as a public higher education institution in the Sarajevo Canton, are prescribed by the Framework Law on BH Higher Education, the Law on Higher Education in the Sarajevo Canton and the University's Statute. The University of Sarajevo's member institutions are twenty-five Faculties, three Academies and five research Institutes with the status of full members, internally organized within six Science/Arts Groups from the fields of:

- Social sciences
- Humanities
- Medical sciences
- Natural, mathematical and bio-technical sciences
- Technical sciences
- Arts.

### ■ Scientific committee

**Professor Almir Maljevic**, International Co-operations Coordinator at the FCCSS  
**Professor Muhamed Budimlic**, the Head of the Department of Criminology, FCCSS  
**Professor Dina Bajraktarevic Pajevic**, the Head of the CriminalEast – the Institute for Criminalistics, Criminology and Security Studies, FCCSS  
**Professor Nedzad Korajlic**, the Dean of the FCCSS  
**Professor Michael Levi**, Cardiff University  
**Professor Catrien Bijleveld**, VU Amsterdam  
**Professor Hans-Joerg Albrecht**, Max-Planck Institute for Foreign and International Criminal Law  
**Professor Tom Vander Beken**, University of Ghent  
**Professor Georgios Antonopoulos**, Teeside University  
**Professor Klaus von Lampe**, John Jay College of Criminal Justice, New York  
**Professor Anna-Maria Getos-Kalac**, University of Zagreb

### ■ Local organising committee

**Professor Almir Maljevic**  
**Professor Muhamed Budimlic**  
**Professor Dina Bajraktarevic Pajevic**  
**Professor Nedzad Korajlic**  
**Professor Admir Hadzikadunic**  
**Professor Jasmin Ahic**  
**Predrag Puharic**  
**Sedada Ejupovic**  
**Vahida Kulenovic**

**Executive Secretary of the European Society of Criminology**  
**Marcelo F. Aebi**, University of Lausanne, Switzerland  
**Secretariat of the European Society of Criminology**  
**Graciela Kronicz**, [secretariat@esc-eurocrim.org](mailto:secretariat@esc-eurocrim.org)

### ■ The Executive Board of the European Society of Criminology 2017-2018

**Gorazd Mesko (President)**, University of Maribor, Slovenia  
**Tom Vander Beken (President-Elect)**, University of Ghent, Belgium  
**Rossella Selmini (Past-President)**, University of Minnesota, United States of America  
**Letizia Paoli**, University of Leuven, Belgium  
**José Angel Brandariz**, University of A Coruna, Spain  
**Eva Inzelt**, Eötvös Loránd University (ELTE), Budapest, Hungary  
**Csaba Györy (Editor of the ESC Newsletter)**,  
Max Planck Institute for Foreign and International Criminal Law, Freiburg, Germany  
**Dario Melossi** (Editor of the European Journal of Criminology), University of Bologna, Italy  
**Almir Maljevic** (Organiser of the 2018 Annual Meeting) University of Sarajevo, Bosnia and Herzegovina  
**Michael Levi** (Organiser of the 2017 Annual Meeting), University of Cardiff, Wales, United Kingdom

PLATINUM SPONZORS


SILVER SPONZORS


BRONZE SPONZORS


AC QUATTRO


INGOS d.o.o.

Technology  
provider


Commucations  
provider


CyberSecurity Forum  
covered by


Conference friends:

Government of Canton Sarajevo

Ministry of Communal Economy and Infrastructure - Canton Sarajevo

Ministry of Interior - Federation of Bosnia and Herzegovina

Ministry of Interior - Canton Sarajevo

Directorate for Coordination of Police Bodies of Bosnia and Herzegovina

Cantonal Public Utility Company «GRAS», Sarajevo

## CONFERENCE SUPPORTERS

Social Networking  
spot provided by


OpenAir Concert  
sponsored by


Conference  
refreshed by


Audio and video  
services


Conference  
security


Tourist  
information


Ice cream  
sponsor


Media coverage


## EXHIBITORS

OXFORD  
UNIVERSITY PRESS


eleven  
international publishing

palgrave  
macmillan


BALKAN  
CRIMINOLOGY

BRISTOL  
UNIVERSITY  
PRESS


Springer  
science+business media

**Official language**

In Sarajevo, Bosnian, Croatian and Serbian are spoken, which are basically a variant of one base language. Sarajevans also learn foreign languages and many understand the basics of communication in English and German.

**Non-smoking areas**

Smoking in Sarajevo is allowed in almost all places. Smoking ban is implemented very flexibly so that some hotels or restaurants have designated areas for smokers and non-smokers. Smoking is mostly banned in cevapi places, traditional food places and some pastry shops in the old part of town, as well as some restaurants and pastry shops in shopping malls.

**Time zone**

Bosnia and Herzegovina and Sarajevo are in the Central European Time Zone (GMT +1).

**Currency**

Bosnia and Herzegovina's currency is a convertible mark. Bills of 10, 20, 50, 100 and 200 BAM, and coins of 1, 2 and 5 BAM are in circulation. The smaller denomination is a convertible pfennig (1 BAM has 100 KF), and the coins are 5, 10, 20 and 50 KF. Currency can be exchanged in authorised exchange offices, banks and post offices, as well as hotels according to the daily exchange rate. Commission fee varies from 1 to 1.5%.

**Credit Cards**

Most stores and restaurants accept American Express, Diners, Mastercard and Visa credit cards. However, in most cafes and crafts you will have to pay in cash. The same goes for parking fees or tickets for city transport.

**Tax Free Shopping**

Foreign nationals, upon leaving the customs area of BiH, are entitled to Value Added Tax refund (VAT).

The buyer pays the goods in full amount with the VAT included. The minimum amount of invoice eligible for VAT refund is 100.00 BAM, whereby the seller issues the fiscal invoice in full amount, a filled-out VAT-SL2 form in three copies and an invoice.

In order to get a VAT refund, the buyer who had previously purchased goods must take the goods out from the country within 3 months. When crossing the border of BiH to another country, the buyer is required to report the invoiced goods and have the PDV-SL2 form stamped at customs.

The buyer is then required to supply the seller with a valid PDV-SL2 form and an invoice certified by the Customs within 6 months.

**Road rules**

Rules that apply are like in the European Union. Speed limitations follow standardised rules. Permissible speeds: in settlements 60 km/h; outside settlements 80 km/h; on the highway 120 km/h.

In the event of a road failure, assistance on the road will be provided by the Bosnian Motorcycle Motor Club BIHAMK by calling 1282. For international calls, use the following number +387 33 282 100.

### **Coordinates**

Geographic coordinates of Sarajevo are: 45°53'28" north latitude and 18°25'50" east longitude.

### **Climate**

The Sarajevo region is characterised by a moderate continental climate and four clearly distinguished seasons. January is the coldest with a mean temperature of -1.3°C. Sarajevo has an average of 28 ice days. July is the hottest month with a moderate mean temperature of 19.1°C. Sarajevo has 68 days of summer. Autumn is warmer than spring due to a strong thermal influence of the Adriatic Sea. The average annual temperature in Sarajevo is 9.7°C. In Sarajevo, there are 1830 sunny hours per year, on average. The average annual rainfall is 919 litres per square meter.

### **Electrical Power Supply**

Electrical supply is 220V with frequency 50Hz.

### **Water Supply**

It is safe to drink tap water in Sarajevo.

### **Measuring System**

Metric system

### **Phone and Internet**

You can buy prepaid mobile phone cards and top-ups, as well as cards and top-ups for mobile internet at newsstands or stores. Many hotels, restaurants and cafes have free Wi-Fi. Local operators also offer mobile internet, but the cost of roaming internet traffic can be very high.

### **Insurance and Health Care**

#### **Service Number**

Police 122

Fire department 123

Emergency 124, 033/611-111

Pediatric clinic 033/297-000

#### **Useful numbers**

#### **Service Number**

Dialing code for B&H +387

Dialing code for Sarajevo (0)33

Dialing code for East Sarajevo (0)57

Airport 033 289 100

Bus station 033 213 100

Bus station Istocno Sarajevo 057 317 377

Railway station – information 033 655 330

Mountain Rescue Service 062 654 456, 061 299 443

BIHAMK (Road Condition and Road Assistance) 1282, +387 33 282 100 (for calls from abroad)

Info on local phone numbers 1182  
 Info on international telephone numbers 1201  
 Kosevo Hospital 033 297 000  
 General Hospital 033 285 100  
 Kasindo Hospital 057 325 300  
 Emergency pharmacy Bascarsija 033 272 300  
 Emergency pharmacy Novo Sarajevo 033 713 831  
 The attentive pharmacy of Dobrinja 033 766 380  
 Emergency pharmacy Ilidza 033 762 180  
 Emergency pharmacy Emergency 033 716 331  
 Emergency Pharmacy Mary's Court 033 552 130  
 VIP Outpatient Unit – contact point for  
 citizens with foreign health insurance +387 33 44 55 22

### **Sarajevo Canton**

Based on the Constitution of the Federation of Bosnia and Herzegovina (Official Gazette of the Federation of Bosnia and Herzegovina, No. 1/94), the Assembly of the Sarajevo Canton, at its session held on 11 March 1996, adopted the Constitution of the Sarajevo Canton, regulating the organisation and status of the Sarajevo Canton and its government structures.

According to the entity borders in Bosnia and Herzegovina under the Peace Accord signed in Paris on 14 December 1995, the area of the city of Sarajevo became a part of the Federation of Bosnia and Herzegovina, and was organised as a canton (administrative unit) in accordance with the Constitution of the Federation of BiH and the Constitution of Sarajevo Canton. The official name of this canton is the Sarajevo Canton, and its seat is in Sarajevo.

Sarajevo is the capital of Bosnia and Herzegovina and the Federation of BiH. Cantonal authorities must ensure full protection of the interests of Bosnia and Herzegovina and the Federation of BiH in the Sarajevo Canton.

The territory of the Canton covers the areas of the municipalities of Centar Sarajevo, Hadzici, Ilidza, Ilijas, Novi Grad Sarajevo, Novo Sarajevo, Stari Grad Sarajevo, Trnovo and Vogosca as defined under the Peace Accord.

The Sarajevo Canton is located in the Dinaric Alps ridge, at a meeting point of two large natural-geographical units, namely the Podunavlje part of the Danube river basin and the Adriatic Sea. It covers the area of 1.268,5 km<sup>2</sup> which makes up for 2.5 % of the territory of Bosnia and Herzegovina. The Sarajevo Canton is between 43°35' and 44°7' north latitude, and between 18°0' and 18°38' east longitude. The distance between the northernmost point of the Canton and the southmost is 62 km, with 52.5 km between the western and eastern point. The total length of the Sarajevo Canton border is 303.5 km.

From the geomorphologic point of view, the Sarajevo Canton is an extremely mountainous area, where 78% of its area is located in a region of over 700 meters above sea level, hilly region between 550 m to 700 m account for 13%, while only 9% belongs to the lowland region. The Sarajevo Canton has two climatic types – continental climate up to 600 meters above sea level, and continental-mountain and alpine type of climate above this altitude.

The Sarajevo Canton area is known for some natural mineral raw materials and its exploitation from pre-Roman times. Natural building materials were mostly used, that is, gravel, sand, clay,


dolomite, limestone and quartz sand, and small quantities of manganese, mercury, and drinking water and mineral water for drinking and thermomineral water for spas. Nevertheless, today the most important and most valuable natural resource of the Sarajevo Canton is the drinking water in the Sarajevo plain. The next in line are thermomineral waters of Ilidza and Blazuj, and thermal water in Butmir.

The population of the Sarajevo Canton is estimated at around 400,000.

### **City of Sarajevo**

In the Sarajevo Canton, municipalities of Centar, Novi Grad, Novo Sarajevo and Stari Grad make up the City of Sarajevo as a unit of local self-government. The City of Sarajevo in all four of its municipalities has the population of 297,416.

### **Diplomatic missions**

List of embassies, consulates and international organizations: [mvp.gov.ba](http://mvp.gov.ba)

### **Religion**

Religious landscape of Sarajevo is unique in Europe – due to its diversity, the city is often compared to Jerusalem. Sarajevo is the seat of the Grand Mufti, the head of the Islamic Community in Bosnia and Herzegovina, the seat of the Dabro-Bosnian Metropolitan of the Serbian Orthodox Church, and the seat of the Vrhbosna Archdiocese of the Roman Catholic Church in Bosnia and Herzegovina.

Downtown Sarajevo, at just a hundred meters away, is a home to many sacred buildings of four world religions – mosques from the Ottoman times, Orthodox, Roman Catholic and Evangelical churches, the synagogue and other cultural and historical landmarks.

**Opening Plenary, ESC Awards Ceremony, and Welcome Reception**

You are warmly invited to attend the Opening Ceremony that takes place on Wednesday 29th August starting at 18.00 in Faculty of Mechanical Engineering Auditorium. This is followed by the ceremony to present the 2018 ESC Criminology Award and the ESC Young Criminologist Award.

Afterwards, please join us at the Welcome Reception at OAZA Networking Spot (University Campus) for wine/soft drinks.

**Refreshment breaks**

Tea, coffee and refreshments will be provided for free, in OAZA Networking Spot and Coca-Cola Refreshment Spot.

**Poster session, wine reception and 'ice cream social'**

You are invited to attend the Poster Session and Ice-Cream Social event which takes place on Thursday 30th August, 19.00 to 20.00, at OAZA Networking Spot in University Campus. The 'ice cream social' is in partnership with the American Society of Criminology and the Academy of Criminal Justice Sciences.

**Farewell dinner and party**

We are excited to invite you to the Farewell dinner on Friday 31st August in "Park Princeva" restaurant and Open Air Concert at University Campus. Dinner begins at 19.15. Registration and payment for attending the dinner is required. Delegates have the opportunity to book this in advance at the cost of €35 per person.

The dinner is followed by a concert party which is open to all delegates to attend for free, starting at 21.00 and finishing at midnight.

**Internet access**

You can connect to Wi-Fi using the free conference access. If you have Eduroam configured on your mobile device, you will be able to connect to WiFi by clicking on 'eduroam' from the list of wireless networks available (Only in main venue – Building A).

**Conference app**

The ESC is using a conference app which you can access on your Android or iOS phones and tablets. The app allows you to view and search the conference programme and select which sessions you are interested in attending. You can view the maps and information about the local area.

To download the app, please visit Conference site: [www.eurocrim2018.com](http://www.eurocrim2018.com) and follow the instructions.

**Conference identification badges**

You will be issued with an official conference badge when you register. First day (29th August) you can register at Faculty for Mechanical Engineering (Building H) and on Building A after first day. You must wear this badge at all times during the conference to gain access to the panel sessions and key events. Delegates not wearing a badge may be prevented from conference access.

## GENERAL INFO

### **Volunteers**

We have a team of volunteers providing assistance throughout the conference. They will be wearing conference t-shirts. Please do not hesitate to contact them if you require assistance.

### **Luggage, belongings and lost property**

Please ensure that you keep your luggage and belongings in a safe and secure place at all times, and do not leave them unattended. While there will be a security presence throughout the conference, University of Sarajevo and the ESC cannot be held responsible if any items are lost or stolen.

Please report any items of lost property to the registration desk. Upon checkout, most hotels will allow you to store items of luggage in a locked room which can be collected later. If this option is available in your hotel then please make use of it.

### **Religious services**

There is a religious objects of all denominations near the conference venues – please ask a volunteer for directions

### **Conference Security**

If you have any concerns about security during the conference then please contact the general security team.

### **Chairs**

- Please arrive at the session room at least 10 minutes before the session starts.
- Chairs should rigorously enforce the schedule.
- Each panel session will last 75 minutes. Allow at least 15 minutes for questions and comments from the audience. Divide the remaining time evenly between the presenters of the session.
- Introduce each presenter – name, institution and title of the presentation.
- Please adhere to the order of presentations as they appear in the conference programme.

### **Presenters**

- The maximum time for your presentation is 15 minutes.
- Arrive at the room of your session at least 10 minutes before the session starts
- Bring your presentation on a USB memory stick in PowerPoint, PDF or Word format.
- You will be required to use the PC laptops that are provided, therefore, you cannot use your own laptop and please ensure that if you have created your presentation on an Apple device, that the format of your presentation is compatible with PC computers.
- Please ensure that your presentation slides are designed so that they can be easily read by the audience. Careful attention should be paid to font size, style, spacing and colours to maximise readability.

Volunteers will be available in or nearby the session rooms to help you if you require assistance.

### **Information for Poster Presenters**

#### **Design**

Poster headings must include the title of the presentation, the names of authors and their affiliation. The poster should be a text size that will be easily legible from a short distance. Graphs, pictures, etc. are an interesting addition.

The content of the presentation must reflect the summary of information given in the abstract. Poster board dimensions will be 100 cm in width and 200 cm in length. We recommend a maximum poster size of 85 cm in width and 120 cm in length (A0 paper size). The poster can be presented in either landscape or portrait orientation.

#### **Before the conference**

Please note that you are solely responsible for looking after your poster prior to, during and after the conference. We ask that, where possible, you do not send the poster to the organisers in advance but, rather, bring it with you when you travel to Sarajevo. If this is not possible then you can mail your poster to the conference organiser but you must allow sufficient time to avoid any delay in your poster arriving. Remember that the conference organiser does not accept responsibility for the timely arrival, security or storage of your poster. We do not accept posters that have been emailed to the conference organiser. They must arrive in a printed format.

## INFORMATION FOR PRESENTERS

### **During the conference**

Please ensure you adhere to the time slots below:

Poster set-up: Thursday, 30. August 2018 - 13:00 – 18:00

Poster session: Thursday, 30. August 2018 - 19:00 – 20:00

Poster removal: Thursday, 30. August 2018 20:00 – 21:00

Material for fastening the posters to the boards will be available.


Presenting authors are requested to be available at their posters during the Poster Session.

### **After the conference**

Presenters are responsible for removing their posters after the session on Thursday evening. If you wish to take your poster home then you are responsible for storing it in a safe location. If you are not planning to take your poster home, we kindly request that you still remove it after the session ends.

CONFERENCE VENUES: CAMPUS POSITION


The conference takes place at different venues near Sarajevo city center. All venues are located within a short walking distance (maximum of 10 minutes) from one another.


## CONFERENCE VENUES

- A** - Faculty for Criminal Justice, Criminology and Security Studies
- B** - Faculty for Electrical Engineering
- C** - Faculty of Agriculture and Food Sciences
- D** - Institute for Genetic Engineering and Biotechnology

- E** - Faculty of Pharmacy
- F** - Centre for Interdisciplinary Post-graduate Studies
- G** - National and University Library
- H** - Faculty for Mechanical Engineering


# BUILDING A


# BUILDING B


# BUILDING C


## BUILDING D


# BUILDING E


## BUILDING F


# BUILDING G


# BUILDING H


**Day: 8/29/2018**

**PRE-CONFERENCE MEETINGS**

**Location**

A-12

**Time**

8/29/2018

14:00 - 16:00

**Balkan Criminology Working Group**

**Location**

A-13

**Time**

8/29/2018

15:00 - 16:00

**Community Sanctions Working Group Meeting**

**Location**

A-01

**Time**

8/29/2018

13:00 - 17:00

**ISRD Steering Committee Meeting**

**Location**

A-11

**Time**

8/29/2018

16:00 - 17:00

**Sentencing and Penal Decision-Making Working Group**

**Location**

A-12

**Time**

8/29/2018

16:00 - 17:00

**The European Society of Criminology Working Group on Cybercrime**

**Location**

A-14

**Time**

8/29/2018

15:00 - 16:00

**Immigration, Crime and Citizenship**

**Location**

A-21

**Time**

8/29/2018

17:00 - 18:00

**COST Network on Police Stops**


## PRE-CONFERENCE MEETINGS

Day: 8/29/2018 - 8/31/2018

**Location**

A-31

**Time**

8/29/2018

16:00 - 17:00

**European Sourcebook Group**

---

**Location**

OAZA Networking spot-

**Time**

8/29/2018

09:00 - 11:30

**2nd Sarajevo Cyber Security Forum**

---

**Location**

A-14

**Time**

8/30/2018

13:00 - 14:00

**Victimology Working Group Meeting**

---

**Location**

A-12

**Time**

8/31/2018

16:00 - 17:00

**European Criminology Group on Atrocity Crimes and Transitional Justice**

---

**Location**

B-31

**Time**

8/29/2018

16:00 - 17:30

**Policing Working Group**

---

**Location**

B-31

**Time**

8/31/2018

13:00 - 14:00

**Working Group on Juvenile Justice**

---

## PLENARY SPEAKERS

Gorazd Meško  
University of Maribor


Almir Maljevic  
University of Sarajevo


Barbora Holá  
Vrije Universiteit  
Amsterdam


Michael R. Gottfredson  
University of California


Serge Brammertz  
ICTY


Prof. Mike Levi  
Cardiff University


May-Len Skilbrei  
University of Oslo


Marianne L. Wade  
University of Birmingham

## PLENARY PANELS

### Location

H-01

### Time

29 August 2018

18.00 – 19.30

### Opening Plenary & ESC Award Ceremony

#### **Comparative Criminology in South East Europe – Challenges and Obstacles**

Gorazd Mesko, University of Maribor - ESC Presidential Address

#### **The Past, the Present and the Future of Criminology in Bosnia and Herzegovina**

Almir Maljevic, University of Sarajevo - Local organiser's address

---

### Location

H-01

### Time

30 August 2018

11.45 – 13.00

Plenary 1

### Crimes against Humanity

#### **International Criminal Justice: the End of the Beginning or Beginning of the End**

Serge Brammertz, ICTY

#### **International Criminal Justice at the Crossroads: Aspirations, Promises and Realities**

Barbora Holá, Vrije Universiteit Amsterdam

---

### Location

H-01

### Time

31 August 2018

11.45 – 13.00

Plenary 2

### Crimes against Humans

#### **Criminological Theory and the Prevention of Harm**

Michael R. Gottfredson, University of California

#### **Deals, Disregard and Destitution: how our Criminal Justice Systems address Deviance and the Crimes we Ignore**

Marianne L. Wade, University of Birmingham

---

### Location

H-01

### Time

01 September 2018

12.15 – 13.30

Plenary 3

### Cross-cutting issues

#### **White collars and dirty money: continuities and discontinuities in the political and social movements against proceeds of crime**

Prof. Mike Levi, Cardiff University

#### **Sexuality, Power and Criminology in the Era of #MeToo**

May-Len Skilbrei, University of Oslo

---


**Location**

A-01

**Time**

08:30 - 09:45

**Panel title:**

WG-PLACE: Data innovations: measurement, sources and comparisons

**Chair:**

Matthew Ashby

**Police Risk Assessment of Domestic Abuse: the Mediating Role of Space and Time**

Won Do Lee, Manchester Metropolitan University Crime and Well-being Big Data Centre

Mark Ellison, Manchester Metropolitan University Crime and Well-being Big Data Centre

**Looking for Neighbourhood-Level Variations in Crime Seasonality in Multiple Cities**

Matthew Ashby, Nottingham Trent University

**Hidden Spatial Inequalities in the Exposure to Crime?**

Stephanie Wallace, Manchester Metropolitan University Crime and Well-being Big Data Centre

Karolina Krzemieniewska-Nandwani, Manchester Metropolitan University Crime and Well-being Big Data Centre

**A Longitudinal Study of the Relationship Between the Decentralisation of Urban Poverty and Crime**

Will Cook, Manchester Metropolitan University Crime and Well-being Big Data Centre

Jon Bannister, Manchester Metropolitan University Crime and Well-being Big Data Centre

**Location**

A-01

**Time**

10:00 - 11:15

**Panel title:**

WG-PLACE: Methodological innovations: emerging approaches to studying crime and place

**Chair:**

Wim Hardyns

**Stunda: Examining Experiences of Situational Fear of Crime Through Smartphone Applications Among Young Adults in Malmö**

Alexander Engström, Malmö University

Karl Kronkvist, Malmö University

**Using Real Data to Simulate Offenders Within a Virtual Environment Comparison of Near-Repeat, Machine Learning and Risk Terrain Modelling for Making Spatiotemporal Predictions of Crime**

Anneleen Rummens, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

Wim Hardyns, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

**The Scale, Nature and Spatio-Temporal Patterning of Mental Health-Related Incidents: Insights From Text Mining Police Incident Logs**

Muhammad Salman Haleem, Manchester Metropolitan University Crime and Well-being Big Data Centre

Monsuru Adepeju, Manchester Metropolitan University Crime and Well-being Big Data Centre

**Location**

A-01

**Time**

14:15 - 15:30

**Panel title:**

WG-PLACE: Offender residences and offender target selection

**Chair:**

Christopher Vandeviver

**Offender Residential Concentrations: a Longitudinal Study in the United Kingdom**

Samuel Langton, Manchester Metropolitan University Crime and Well-being Big Data Centre

**Graffiti Writers' Location Choices: a Study of Inner-City Graffiti at Micro Places**

Elias Neiryck, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

Christophe Vandeviver, Ghent University and The Institute of International Research on Criminal Policy (IRCP); Tom Vander Beken, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

**Do Different Types of Neighbourhood Generate Different Types of Offenders? an Analysis of Prolific Offenders by Offence Type Within an English Core City**

James Hunter, Nottingham Trent University

Laura Garius, Nottingham Trent University; Ferhat Tura, Nottingham Trent University

**Location**

A-01

**Time**

15:45 - 17:00

**Panel title:**

WG-PLACE: Rethinking crime in space

**Chair:**

Veronika Polisenká

**Everyday Encounters With Difference in Urban Parks: Forging 'Openness to Otherness' in Segmenting Cities**

Anna Barker, University of Leeds

Adam Crawford, University of Leeds

**Mapping Rape Culture: Nation and the Struggle for Social Justice**

Alexandra Fanghanel, University of Greenwich

**Home as a Barrier to Desist or Commit Crime**

Veronika Polisenká, University of Finance and Administration

**Location**

A-01

**Time**

17:30-18:45

**Panel title:**

WG-PLACE: Surveys and interviews: substantive and methodological advances

**Chair:**

Fernando Miró-Llinares

**Towards a Small Area Estimation Approach in Criminology. an Application to Perceived Neighbourhood Disorder in Manchester**

David Buil-Gil, University of Manchester

**Hunter or Prey? an Analysis of Cyberstalking Situational Profiles and Their Preferred Places**

Fernando Miró-Llinares, Miguel Hernandez University

Asier Moneva, Miguel Hernandez University

**An Examination of 'Affordance' and Situational Cues for Theft From Motor Vehicle**

Anthony Quinn, Loughborough University

Louise Grove, Loughborough University

**Activity Spaces and the Risk of Victimization**

Marre Lammers, National Institute for Public Health and the Environment (RIVM)

Barbara Menting, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR);

Stijn Ruiter, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR) & Utrecht University; Wim Bernasco, Netherlands Institute for the Study of Crime and Law Enforcement

(NSCR) & Vrije Universiteit Amsterdam

**Location**

A-12

Contextualizing modern-day responses to human trafficking: Moving the agenda forward

**Time**

08:30 - 09:45

**Panel title:**

**Chair:**

John Winterdyk

John Winterdyk, Mount Royal University

Jackie Jones, Bristol University

Jeanne Sarson, Independent

Linda McDonald - Independent

Minna Viuhko, European Institute for Crime Prevention and Control (HEUNI)

**Location**

A-12

Contextualizing modern-day responses to trafficking : Moving the agenda forward: Part II

**Time**

10:00 - 11:15

**Panel title:**

**Chair:**

John Winterdyk

Karin Bruckmueller, University of Munich

Stefan Schumann, Johannes Kepler University Linz

Marcel van der Watt, University of South Africa

Edyta Drzazga, Department of Criminology, Faculty of Law and Administration, Jagiellonian University

**Location**

A-12

**Time**

14:15 - 15:30

**Panel title:**

Punishment & Society I: Intersections of Risk and Carcerality

**Chair:**

Paula Maurutto

**Penal Nationalism & State Violence: How Do Human Rights Matter?**

Vanessa Barker, Stockholm University, Sociology Department, Stockholm University

**Continuum of Carelessness: Paradoxes of Mental Health Care in Ontario Corrections**

Alexandra Hunter, University of Toronto/Department of Sociology & Centre for Criminology and Sociolegal Studies

**Oversight Capture: the Performance of Accountability and Transparency in the Administrative Segregation Review Process**

Jihyun Kwon, University of Toronto/Centre for Criminology and Sociolegal Studies  
Kelly Hannah-Moffat, University of Toronto; Kelly Struthers Montford, University of Toronto

**The Limits of Evidence-Based Corrections: Solitary Confinement as a Carceral Enjoyment**

Kelly Struthers Montford, University of Toronto/Centre for Criminology and Sociolegal Studies

**Reflections on risk in Australian community corrections**

David Brown, University of New South Wales/Law Faculty

---

**Location**

A-12

**Time**

15:45 - 17:00

**Panel title:**

Punishment & Society II: Soft power in prisons: forms and consequences

**Chair:**

Ben Crewe

**Rethinking 'Tightness' in Prisons: Claws, Clothing and Other Metaphors**

Ben Crewe, University of Cambridge/Institute of Criminology

**Lateral Tightness and Sex Offenders**

Alice Levins, University of Cambridge/Institute of Criminology

**Power, Regulation and Gender in Women's Prisons in England & Wales and Norway**

Julie Laursen, University of Cambridge  
Anna Schliehe, University of Cambridge

**Risk Logics and Their Consequences in England & Wales and Norway**

Kristian Mjaland, University of Cambridge/Institute for Criminology

---


**Location**

A-13

**Time**

08:30 - 09:45

**Panel title:**

Criminal Law Protection of Cultural Property: a Multidimensional Approach

**Chair:**

Krisztina Farkas

**Experiences of the Hungarian Criminal Jurisdiction Concerning the Illicit Trafficking of Cultural Properties**

Gabriella Kármán, National Institute of Criminology

**Criminal Law Protection of Cultural Property From a Comparative Perspective – Some Italian Lessons for the Hungarian Legislation**

Krisztina Farkas, National Institute of Criminology

**The Importance of the Cultural Properties' Digitalisation**

Dalma Lukács, National University of Public Service

**Using Art Treasures as Deposit Bank Technique in the Hands of the Hungarian Organized Crime Gangs From 1980'S to 1990'S**

Tamás Bezsenyi, National University of Public Service

**Location**

A-13

**Time**

10:00 - 11:15

**Panel title:**

Criminal markets in a Changing World

**Chair:**

James Treadwell

**Mafia Maffick, Metamorphosis and Moving Markets – Looking at England'S Mediatized Criminal Milieus.**

James Treadwell, Staffordshire University

**Illicit Markets: Counterfeiting, Crime, Harm and Consumption**

Joanna Large, Centre for the Study of Poverty & Social Justice School for Policy Studies University of Bristol

**Drug Dealing as (Criminal) Entrepreneurship: Moving With the Market**

Tammy Ayres, Department of criminology, University of Leicester  
James Treadwell, Staffordshire University

**Drugs and Luxury Late Bars: Cocaine and the Shifting Cultural Economy of a Post-Industrial City**

Alexandra Hall, Northumbria University

**Location**

A-13

**Time**

14:15 - 15:30

**Panel title:**

Criminal Justice, Inequality and Gender based Violence

**Chair:**

Marianne Hester

**The Justice, Inequality and Gbv Research Project**

Marianne Hester, University of Bristol

Duncan MPhee, University of West of England; Sarah-Jane Walker, University of Bristol

**Victim/Survivors Perspectives on Justice**

Emma Williamson, University of Bristol

Nathan Eisenstadt

**Protective Orders, Gender Based Violence and Criminal Justice**

Lis Bates, University of Bristol

**Exploring the Role of Faith in Influencing What 'Justice' Means for Victims/Survivors of Gender-Based Violence**

Natasha Mulvihill, University of Bristol

Nadia Aghtaie, University of Bristol; Hilary Abrahams, University of Bristol

**Location**

A-13

**Time**

15:45 - 17:00

**Panel title:**

Border Crossing, Security & Social Justice

**Chair:**

René van Swaaningen

**Research Master on European and International Criminology**

René van Swaaningen, Criminology Department, Erasmus University Rotterdam

Giulia Fabini, University of Bologna

Jelle Janssens, Ghent University

Marisa Silvestri, University of Kent

**Research Master in European and International Criminology: The Bologna University Track**

Giulia Fabini, University of Bologna

**Research Master in European and International Criminology: The Ghent University Track**

Jelle Janssens, Ghent University

**Border Crossing – Theory, Culture, Power and the Global**

**Location**

A-13

**Time**

17:30-18:45

**Panel title:**

Case Studies on Organised and Organising Crime: Money laundering, food fraud and modern slavery

**Chair:**

Jo Deakin

**Assessing Food Fraud Vulnerabilities in Supply Chains**

Jon Spencer, University of Manchester

Nicholas Lord, University of Manchester; Jon Davies, University of Manchester

**Researching the Facilitation of Money Laundering: Where From and Where to Now?**

Katie Benson, Lancaster University

**Reconceptualising the 'Shambolic' in Sham Marriage: Modern Slavery Perpetrators Accounts.**

Rose Broad, University of Manchester

David Gadd, University of Manchester

**Organised Crime, Corruption and the Movement of People Across Borders in the Baltics: What Has Changed in Since 2004?**

Anna Markina, University of Tartu

Jüri Saar, University of Tartu

---

**Location**

A-14

**Time**

08:30 - 09:45

**Panel title:**

From borders & criminology to border criminology (Working Group Immigration, Crime and Citizenship)

**Chair:**

Katja Franko

**Administering Border Control**

Mary Bosworth, University of Oxford

**Border Criminology Beyond Detention, Deportation and Criminalisation**

May-Len Skilbrei, University of Oslo

**On Border Criminology: Changing the State, Changing the Discipline**

Vanessa Barker, Stockholm University

**The Crimmigrant Other: Migration and Penal Power**

Katja Franko, University of Oslo

---

**Location**

A-14

**Time**

14:15 - 15:30

**Panel title:**

IASOC presents: Technology, Organised Crime, Policing and Punishment

**Chair:**

Michael Levi

**Technology & Organised Crime in the Smart City**

Mark Berry, Cardiff University

**Under Surveillance: an Ethnographic Exploration Into the Experience of Electronically Monitored Punishment**

Carl Berry, Bristol University

**Drone Cops: Technological Innovation and Arms Races Michael Coliandris**

Michael Coliandris, Cardiff University

**Technology, Trafficking, and the Private Sector: Lessons From Backpage**

Marie-Helen Maras, John Jay

**Location**

A-14

**Time**

15:45 - 17:00

**Panel title:**

One Belt One Road - Organised Crime and Corruption - part 1

**Chair:**

Dina Siegel

**Organised Crime in the Country in Transition and the Possible Impact of Obor – Czech Republic Case**

Miroslav Scheinost, Institute of Criminology

**Organized Crime and Its Control From Central European Perspective**

Emil Plywaczewski, University of Bialystok

**Organized Crime in Contemporary Russia**

Yakov Gilinskiy, Pedagogical Institute

**Corruption and Anticorruption Policy in Lithuania**

Aleksandras Dobryninas, Vilnius University

**Location**

A-14

**Time**

17:30-18:45

**Panel title:**

One Belt One Road (OBOR) part 2

**Chair:**

Wing Lo

**Triads on One Belt One Road**

Wing Lo, City University Hong Kong

**Organized Crime in Kazakhstan**

Dina Siegel, Utrecht University

**Chinese Criminal Wildlife Networks Along the Silk Road**

Daan Van Uhm, Utrecht University

**A Crime Script Analysis of Supplying State Protected Wildlife as Food in Mainland China**

Rebecca Wong, City University of Hong Kong

**Location**

A-31

**Time**

08:30 - 09:45

**Panel title:**

BC Victimology panel

**Chair:**

Gorazd Mesko

**On Victims and Victimology – a New Book of the Balkan Criminology Network (Work in Progress)**

Gorazd Mesko, Faculty of Criminal Justice and Security, University of Maribor

**Development of Victimology and the Victims' Rights Movement in Serbia**

Vesna Nikolic-Ristanovic, University of Belgrade

Sanja Copic, Victimology Society of Serbia, Institute of Criminological and Sociological Research

**Victimology and Victim Protection in Croatia**

Anna-Maria Getos Kalac, Faculty of Law, University of Zagreb

Suncana Rokсандić Vidlička, Faculty of Law, University of Zagreb; Zoran Buric, Faculty of Law, University of Zagreb

**Victimology in Hungary**

Eszter Sárík, National Institute of Criminology

**Location**

A-31

**Time**

10:00 - 11:15

**Panel title:**

Balkan Homicide Study

**Chair:**

Eszter Sarik

**Homicides in Hungary**

Orsolya Bolyky, National Institute of Criminology

Eszter Sarik, National Institute of Criminology

**Balkan Homicide Study in Romania: an Update**

Andra-Roxana Trandafir, Faculty of law, University of Bucharest

**Balkan Homicide Study: the Case of the Republic of Macedonia**

Gordana Lazetic, , University of "Ss. Cyril and Methodius" Faculty of Law "Iustinianus Primus"  
Aleksandra Gruevska-Drakulevski, Boban Misoski and Divna Ilic Dimoski, University of "Ss. Cyril and Methodius", Faculty of Law "Iustinianus Primus" Skopje

**Balkan Homicide Study in Croatia: First Results**

Petra Sprem, Faculty of law, University of Zagreb

---

**Location**

A-31

**Time**

14:15 - 15:30

**Panel title:**

The Max Planck Partner Group for "Balkan Criminology": Review & Outlook

**Chair:**

Hans-Jörg Albrecht

**Balkan Criminology: From an Idea to a Concept and Via a Research Group to Empirical Studies – a Self-Critical Review**

Anna-Maria Getos Kalac, Faculty of Law, University of Zagreb

**Future Prospects for Balkan Criminology**

Hans-Jörg Albrecht, Max Planck Institute for Foreign and International Criminal Law

**Mppg for Balkan Criminology: Education**

Reana Bezic, Faculty of Law, University of Zagreb

**Mppg for Balkan Criminology:Dissemination**

Michael Kilchling, Max Planck Institute for Foreign and International Criminal Law

---

**Location**

A-31

**Time**

15:45 - 17:00

**Panel title:**

European Sourcebook Group Pre-arranged Panel: Preparing the new edition of the Sourcebook

**Chair:**

Jörg-Martin Jehle

**Data Collection About Ipv in the European Sourcebook of Crime and Criminal Justice Statistics: a New Challenge in View of the Istanbul Convention**

Charlotte Vanneste, National Institute of Criminalistics and Criminology (NICC) and University of Liège

**Groping in the Dark – Exploring Methods to Measure Crime**

Paul Smit, WODC, Ministry of Justice and Security  
Ghauharali Razia

**How the Performance of Criminal Justice Agencies Influences Crime and Criminal Justice Data in Europe**

Stefan Harrendorf, University of Greifswald

**Towards the 6Th Edition of the European Sourcebook of Crime and Criminal Justice Statistics**

Marcelo F. Aebi, University of Lausanne  
Hashimoto Yuji Z., Campistol Claudia

**Location**

A-31

**Time**

17:30-18:45

**Panel title:**

European Sourcebook Group; Balkan Criminology Pre-arranged Panel

**Chair:**

Anna-Maria Getos Kalac

**Collecting Data in Croatia for the Lincs Project: Practical Challenges and Possible Solutions**

Anna-Maria Getos Kalac, Faculty of Law, University of Zagreb  
Reana Bezic, Faculty of Law, University of Zagreb

**Collecting Data in Romania for the Lincs Project: Practical Challenges and Possible Solutions**

Andra-Roxana Trandafir, University of Bucharest

**Collecting Data on Crime and Criminal Justice for the European Sourcebook: Experience of Serbia**

Sanja Copic, Victimology Society of Serbia, Institute of Criminological and Sociological Research

**Location**

B-01

**Time**

08:30 - 09:45

**Panel title:**

Criminology and the Global South

**Chair:**

Maximo Sozzo

**Southern Criminology and the Question of Translation**

Maximo Sozzo, National University of Litoral

**Toward a Green Cultural Criminology of "the South"**

Nigel South, University of Essex  
Avi Brisman, Eastern Kentucky University.

**Southernizing Green Criminology: Human Dislocation, Environmental Injustice and Climate Apartheid**

Reece Walters, Queensland University of Technology  
Nigel South, University of Essex; Avi Brisman, Eastern Kentucky University

**Migration Control and the Neo-Colonial Dimension of Contemporary Penalty**

Cristina Fernandez Bassa, Autonomous University of Barcelona  
Jose A. Brandariz-Garcia, University of A Coruña

**Location**

B-01

**Time**

10:00 - 11:15

**Panel title:**

Critical interventions for labour exploitation and human trafficking

**Chair:**

Jon Davies

**The Rescue of Victims of Human Trafficking in England**

Ana Maria Fuentes Cano, University of Southampton

**The Governance of Labour Exploitation in Food Supply Networks**

Jon Davies, University of Manchester

**Understanding Labour Exploitation in Different Cultural Settings: the Experience of Ukraine, Lithuania and the UK**

Anna Markovska, Anglia Ruskin University

Rose Broad, University of Manchester

Alexey Serdyuk, Kharkiv National University of Internal Affairs

**Location**

B-01

**Time**

14:15 - 15:30

**Panel title:**

Current and future researches of the Olsztyn School of Ecocriminology

**Chair:**

Emilia Jurgielewicz-Delegacz

**Criminal Climatology - Beginnings, Achievements, Perspectives**

Wiesław Pływaczewski, University of Warmia and Mazury in Olsztyn

Joanna Narodowska, University of Warmia and Mazury in Olsztyn, Maciej Duda, University of Warmia and Mazury in Olsztyn

Warmia and Mazury in Olsztyn

**Cites Crimes in Poland – Causes, Phenomenon, Counteracting**

Maciej Duda, University of Warmia and Mazury in Olsztyn

Wiesław Pływaczewski, University of Warmia and Mazury in Olsztyn, Joanna Narodowska,

University of Warmia and Mazury in Olsztyn

**The Correlation Between Aggression Towards Animals and Aggression Towards People in the Light of Records Research**

Joanna Narodowska, University of Warmia and Mazury in Olsztyn

Wiesław Pływaczewski, University of Warmia and Mazury in Olsztyn, Maciej Duda, University of Warmia and Mazury in Olsztyn

Warmia and Mazury in Olsztyn

**Football Fans Delinquency – the Research Done by the Białystok School of Criminology**

Piotr Mroczko, University of Białystok


**Location**

B-01

**Time**

15:45 - 17:00

**Panel title:**

Crime, Justice and Sustainable Development

**Chair:**

Jarrett Blaustein

**Unravelling the Crime-Development Nexus: From Social Defence to Sustainable Development**

Jarrett Blaustein, Monash University

**Inclusive and Safe Cities for the Future: A Criminological Analysis**

Rosemary Barberet, John Jay College of Criminal Justice

**Following the money: illicit financial flows and sustainable development**

Liz Campbell, Durham University

Nicholas Lord, University of Manchester

**A Marxist Framework for the 2030 Agenda for Sustainable Development**

Valeria Vegh Weis, Buenos Aires University

**Location**

B-01

**Time**

17:30-18:45

**Panel title:**

European Development Path of Bialystok School of Criminology

**Chair:**

Ewa M. Guzik-Makaruk

**The Genesis, Development and Basic Information About Białystok School of Criminology (Bsc) in Poland**

Emil W. Plywaczewski, University of Białystok

Emilia Jurgielewicz-Delegacz, University of Białystok

**A Decade of Cooperation Between Criminologists From Olsztyn and the Białystok School of Criminology**

Wiesław Plywaczewski, University of Warmia and Mazury

Joanna Narodowska, University of Warmia and Mazury, Maciej Duda, University of Warmia and Mazury

**The Crime of Stalking – Picture of Perpetrator and Victim in the Research of Białystok School of Criminology**

Aleksandra Stachelska, University of Białystok

**Juvenile Delinquency and Victimization: the Main Results of Isrd-3 Poland Conducted by Białystok School of Criminology**

Ewa M. Guzik-Makaruk, University of Białystok

Marta Dąbrowska, University of Białystok

**Location**

B-02

**Time**

10:00 - 11:15

**Panel title:**

Ghost Criminology: examining the spectral traces of crime

**Chair:**

Michael Fiddler

**Dark Diffractions: a Performative Hauntology of 10 Rillington Place**

Elaine Campbell, Newcastle University

**An Othering Perspective – an Intersectional Approach to Prison’S Gothic Heritage**

Tea Fredriksson, Stockholm University

**Ghost Criminology and Graffiti Heritage**

Theo Kindynis, Goldsmiths, University of London

**Ghosts of Other Stories: a Hauntological Examination of Crime in Space**

Michael Fiddler, University of Greenwich

**Location**

B-02

**Time**

14:15 - 15:30

**Panel title:**

Crime and Inequality: Emerging Evidence from Studies in Northern Europe

**Chair:**

Stephen Farrall

**How Do Early Inequalities Impact on Criminal Trajectories Over the Life Course?**

Lesley McAra, University of Edinburgh

Susan McVie, University of Edinburgh

**What Happened to ‘Thatcher’S Children’?: the Housing, Victimisation and Criminogenic Experiences of Two UK Cohorts**

Stephen Farrall, University of Sheffield

Emily Gray, University of Sheffield

**The Usual Suspects? Sociodemographic Trends of Criminal Convictions in Sweden Over Five Decades**

Olof Backman, University of Stockholm

Felipe Estrada, Anders Nilsson both University of Stockholm

**Location**

B-02

**Time**

15:45 - 17:00

**Panel title:**

Prison and life in the community

**Chair:**

Michelle Butler

**Making Things Worse? Caregiver Imprisonment and Its Impact on Child Health, Education and Well-Being in Uganda**

Michelle Butler, Queen's University Belfast  
Cyprian Misinde, Makerere University

**Doing Desistance in Neighbourhoods Affected by Conflict**

Shane Bell, Queen's University Belfast

**Post Release Employment and Recidivism of Ex-Prisoners in the Netherlands**

Suzan Verweij, Research and Documentation Centre (WODC), Dutch Ministry of Justice and Safety

**Location**

B-11

**Time**

10:00 - 11:15

**Panel title:**

The political economy of punishment today. Visions, debates and challenges.

**Chair:**

Zelia Gallo

**Between Struggles and Discipline: Marx and Foucault on Penalty and the Critique of Political Economy**

Dario Melossi, University of Bologna

**Prison Downsizing and the Political Economy of Punishment**

Jose A. Brandariz, University of A Coruña

**Inequality, Welfare and Punishment. Comparative Perspectives on Economy, Politics and Punishment in Contemporary Societies**

Maximo E. Sozzo, National University of Litoral

**Location**

B-21

**Time**

08:30 - 09:45

**Panel title:**

Mind the Gap: the potential and reality of relationships between (ex)prisoners, their partners and families

**Chair:**

Friedrich Lösel

**Families as Potential Re-'Turning Points' in the Desistance Process: a Longitudinal Qualitative Study**

Susan Dennison, Griffith University

Lisa Broidy, University of New Mexico, Kirsten Besemer, Griffith University

**Change and Stability in (Ex)Prisoners' Families Over Time: Towards an Understanding of Resilience in Families Who Have Experienced Paternal Imprisonment**

Caroline Lanskey, University of Cambridge

Friedrich Lösel, University of Cambridge, Lucy Markson, University of Cambridge, Sophie Ellis, University of Cambridge, Jennifer Barton-Crosby, University of Cambridge, Karen Souza, City University.

**A Comparison of the Experiences of Male and Female Prisoners' Partners: Early Findings From a Mixed Methods Study at Six English Prisons.**

Charlotte Dodds, University of Surrey

**Transience and Transition: Retaining Participants in the Families and Imprisonment Research Study. What Lessons Can Be Learned?**

Sophie Ellis, University of Cambridge

Caroline Lanskey, University of Cambridge, Jennifer Barton-Crosby, University of Cambridge, Lucy

Markson, University of Cambridge, Friedrich Lösel, University of Cambridge

---

**Location**

B-21

**Time**

10:00 - 11:15

**Panel title:**

Migration, Civic Education and Criminology

**Chair:**

Stawomir Redo

Slawomir Redo, Academic Council on the United Nations System

Helmut Kury, University of Freiburg

Michael Platzer, Academic Council on the United Nations System

Gorazd Mesko, University of Maribor

Rok Hacin, Urska Pirnat, & Katja Eman, University of Maribor

Emil Pływaczewski, University of Bialystok

---

**Location**

B-21

**Time**

14:15 - 15:30

**Panel title:**

Hate Crime

**Chair:**

Marija Lucic-Catic

**Sexual prejudices and antigay/lesbian behaviors among law enforcement students and professionals: Case Study of Canton Sarajevo**

Marija Lucic-Catic, University of Sarajevo, FCJCSS

**Terrorism versus Hate Crime**

Muamer Kavazovic, University of Sarajevo, FCJCSS

**A confiscation of immigrants' assets – a form of hate crime?**

Dina Bajraktarevic Pajevic, University of Sarajevo, FCJCSS

**Online hate crime vs. offline hate crime: Bosnian context**

Predrag Puharic, University of Sarajevo, FCJCSS

---

**Location**

B-21

**Time**

15:45 - 17:00

**Panel title:**

Human Rights Abuses and Dealing with the Past: Agency, Legitimacy and Authenticity

**Chair:**

Cheryl Lawther

**Making (In?)Visible: Aesthetics, Agency and Ownership in Sites of Dark Tourism**

Cheryl Lawther, Queen's University Belfast

Kieran McEvoy, Queen's University Belfast

Shadd Maruna, Queen's University Belfast; Anna Bryson, Queen's University Belfast

**Adequate and Appropriate Reparations for Crimes Against Humanity: the Experiences of the International Criminal Court and Extraordinary Chambers in the Courts of Cambodia**

Luke Moffett, Queen's University Belfast

Rachel Killean, Queen's University Belfast

**'Quiet' Transitional Justice: Trust, Legitimacy, and Recovering the 'Disappeared'**

Lauren Dempster, Queen's University Belfast

**Location**

B-21

**Time**

17:30-18:45

**Panel title:**

Human(e) Security and Resilience

**Chair:**

Yarin Eski/Hans Boutellier

Hans Boutellier, Knowledge Hub Security and Social Resilience - VU Amsterdam

Yarin Eski, Knowledge Hub Security and Social Resilience - VU Amsterdam

Remco Spithoven, at Saxion University of Applied Sciences

Ronald Van Steden, Knowledge Hub Security and Social Resilience - VU Amsterdam

**Location**

B-30

**Time**

15:45-17:00

**Panel title:**

Youth, Risk behaviour, Protection – Bosnia and Herzegovina

**Chair:**

Elmedin Muratbegovic

**Self-reported juvenile delinquency and family relations in Bosnia and Herzegovina**

Budimlic Muhamed, University of Sarajevo, FCJCSS

**Self-reported delinquency – differences between ISRD2 and ISRD3**

Maljevic Almir, University of Sarajevo, FCJCSS

**Matrix of risky behaviour in primary schools**

Muratbegovic Elmedin, University of Sarajevo, FCJCSS

**Location**

B-30

**Time**

17:30-18:45

**Panel title:**

Annual meeting of the "European working group on quantitative methods in criminology" (EQMC)

**Chair:**

Heinz Leitgöb

**Location**

B-31

**Time**

08:30 - 09:45

**Panel title:**

Cybercrime: different research methods to study cybercriminals

**Chair:**

Rutger Leukfeldt

**Interviewing the Interviewer: Qualitative Interview Approaches for Cybercrime Research**

Alice Hutchings, University of Cambridge  
Thomas J Holt, Michigan State University

**Unraveling Cybercriminal Networks by Analyzing Large Scale Police Investigations**

Rutger Leukfeldt, NSCR

**Anonymity-Publicity Index (Api): an Empirical Classification of Exposure of Online Users**

Asier Moneva, CRIMINA Research Center for the study and prevention of crime, Miguel Hernandez University  
Fernando Miró-Llinares, CRIMINA Research Center for the study and prevention of crime, Miguel Hernandez University  
Zora Esteve, CRIMINA Research Center for the study and prevention of crime, Miguel Hernandez University

**Cyber-Offenders Versus Traditional Offenders: an Empirical Comparison**

Marleen Weulen Kranenbarg, Vrije Universiteit (VU) Amsterdam

**Location**

B-31

**Time**

10:00 - 11:15

**Panel title:**

Cybercrime: the Dark web

**Chair:**

Rutger Leukfeldt

**Lightning up the Darkweb**

David Décary-Héту, Université de Montréal

**Unravelling Online Child Exploitation Networks on the Dark Web**

Madeleine Van der Bruggen, Dutch National Police, Child Exploitation Team

**Dyadic and Network Learning in Online Drug Marketplaces: Commitment or Market Efficiency?**

Lukas Norbutas, Utrecht University, Netherlands Institute for the Study of Crime and Law Enforcement

R. Corten, Department of Sociology, Utrecht University ; S. Ruiter, Netherlands Institute for the Study of Crime and Law Enforcement; Department of Sociology, Utrecht University

**The Lifted Veil: Communication Between Actors on Darknetmarket Hansa**

Nanina Van Zanden, National Dutch Police  
Edward Kleemans, Vrije Universiteit Amsterdam  
Rutger Leukfeldt, Netherlands Institute for Study of Crime and Law Enforcement and The Hague University of Applied Sciences

**Location**

B-31

**Time**

14:15 - 15:30

**Panel title:**

Cybercrime: online crime markets

**Chair:**

Rutger Leukfeldt

**Trust and Mechanisms of Trust in Online Stolen Goods Markets**

Sara Aniello, University of Lausanne

**Stolen Online Credentials: a Hijacker'S Decision-Making Perspective**

Renushka Madarie, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)  
Stijn Ruiter, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)  
Wouter Steenbeek, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)  
Edward Kleemans, Vrije Universiteit Amsterdam

**What Can Cryptomarket Research Tell Us About the About Illicit Trade: Implications Beyond the Digital?**

Jack Cunliffe, University of Kent  
James Martin, Swinburne University

**Exploring the Processes of Removing Child Sexual Abuse Material Online. the Case Study of the Internet Watch Foundation.**

Jeffrey DeMarco, Middlesex University  
Elena Martellozzo, Middlesex University

**Location**

B-31

**Time**

15:45 - 17:00

**Panel title:**

Cybercrime victimization

**Chair:**

Tamar Berenblum

**Predictors of Cybercrime Victimization: Causal Effects or Biased Associations?**

Steve Van de Weijer, NSCR

**Cybercrime Victimization of Smes: Prevalence and Risk Factors**

Raoul Notté, The Hague University of Applied Sciences / NSCR

Lisanne Slot MSc, The Hague University of Applied Sciences  
Rutger Leukfeldt, NSCR / The Hague University of Applied Sciences  
Susanne van 't Hoff-de Goede MSc, The Hague University of Applied Sciences

**Cybercrime: a Growing Threat for Businesses? the Results of Two Business Victimization Surveys in Belgium**

Letizia Paoli, KU Leuven  
Jonas Visschers, Leuven Institute of Criminology, KU Leuven

**Criminological Theory and Computer Network Vulnerabilities**

Tamar Berenblum, The Hebrew University  
Rutger Leukfeldt (NSCR)  
Wouter Steenbeek (NSCR)  
David Maimon (University of Maryland)  
Shai Amram (The Hebrew University)  
David Weisburd (The Hebrew University)

---

**Location**

B-31

**Time**

17:30-18:45

**Panel title:**

Cybercrime: cybercriminals and cybercriminal networks

**Chair:**

Edward Kleemans

**Organised (Cyber)Crime: About Old and New Bottlenecks, Bitcoins and Cash**

Edwin Kruisbergen, Research and Documentation Centre, Dutch Ministry of Security and Justice  
Edward Kleemans, VU University Amsterdam  
Rutger Leukfeldt, NSCR (Netherlands Institute for the Study of Crime and Law Enforcement), The Hague University of Applied Sciences

**The Web of Profit: Platform Criminality and the Cybercrime Economy**

Mike McGuire, University of Surrey

**The Social-Psychological Processes Behind the Hactivist'S Mind: Why and How They Became Hactivists**

Marco Romagna, Leiden University, The Hague University of Applied Sciences

**How Organized Is 'Organized Cybercrime': a Theoretical and Empirical Exploration of Cybercriminal (Actor-)Networks**

Wyske Van der Wagen, Erasmus University Rotterdam  
Eli Dimitrova

**Fighting the cybercrime using deception technology**

Mile Jelic, Cotrade System Integration

---


**Location**

C-01

**Time**

14:15 - 15:30

**Panel title:**

Feminist Issues for Critical Criminology

**Chair:**

Erin Sanders-McDonagh

**Pushing Sex Work to the Margins: the Sanitization of Red Light Districts in Amsterdam and London**

Erin Sanders-McDonagh, University of Kent

**Decarceral Feminism and Prison Research: (Re)Tracing the Lives of Women in Hmp Holloway**

Rachel Seoighe, Middlesex University

**Work, Violence and Media Feminism: From Decriminalising Sex Work to #Metoo**

Tanya Serisier, University of London (Birkbeck)

**'I'M Safe but I Still Worry... I Don'T Tell Anyone': Physical and Emotional Safe Spaces for Women in Safe Shelters in Cambodia.**

Naomi Graham, Royal Holloway

**Location**

D-01

**Time**

08:30 - 09:45

**Panel title:**

Financing of Human Trafficking

**Chair:**

Atanas Rusev

**Financing and Financial Aspects of Thb**

Atanas Rusev, Center for the Study of Democracy

Anton Kojouharov, Center for the Study of Democracy

**Internet and Trafficking in Human Beings: New Enablers and Motivators for Market Entry and Financing**

Jelle Janssens, Faculty of Law and Criminology Ghent University

Sigrid Raets, Ghent University

**Trafficking in Human Beings in the Eu: Social Organisation and Business Models**

Fiamma Terenghi, eCrime, University of Trento

Andrea Di Nicola, eCrime, University of Trento

**Financial Investigations of Thb: Follow the Money – Challenges & Opportunities**

Brenda Oude Breuil, Utrecht University

Anne-Jetske Schaap, LL.M, Utrecht University

**Location**

D-01

**Time**

10:00 - 11:15

**Panel title:**

Friendship, violence and legal consciousness in the context of joint enterprise

**Chair:**

Susie Hulley

**Beyond Our Brief?: Experiences of Activism and Academia in Joint Enterprise Research**

Gary Pritchard, Institute of Criminology, University of Cambridge

**'Brief, Brittle and Brutal': Cjs Perceptions of Young People Social Relationships Within the Context of 'Joint Enterprise'**

Tara Young, SPSSR, University of Kent

**Policing Serious Violence Among Young People: the Role of Trust, Rights and Responsibilities**

Susie Hulley, Insitute of Criminology, University of Cambridge

**Location**

D-01

**Time**

15:45 - 17:00

**Panel title:**

Stigma and Constructing the Victim

**Chair:**

Stephanie Fohring

**Advocates & Authorities: Who should speak for and about Nature?**

Rob White, University of Tasmania

**Understanding Stigma: Characterising Crime Victims**

Stephanie Fohring, Napier University

**Life After Miscarriages of Justice: Stigma and Identity**

Linda Asquith, Leeds Beckett University

**A very public private tragedy: Stigma, victimisation and community identity**

Nicola O'Leary, University of Hull

**Location**

D-01

**Time**

17:30-18:45

**Panel title:**

Experiencing and providing care in prisons and forensic settings

**Chair:**

Vincent Eechaudt

**The Organisation of Health Care in Belgian Prisons: Selected Issues**

Eechaudt Vincent, Institute for International Research on Criminal Policy, Ghent University

**Experiences of Male Criminally Irresponsible Offenders Unlawfully Detained in Flemish Prisons**

Wittouck Ciska, Institute for International Research on Criminal Policy, Ghent University

**Experiences of Female Mentally Ill Offenders in Prison and in Forensic Settings in Flanders**

Mertens Anouk, Institute for International Research on Criminal Policy, Ghent University

**Location**

E-01

**Time**

08:30 - 09:45

Police education and professionalisation: Critical international perspectives

**Panel title:****Chair:**

Mike Rowe

**Treading the Front-Line, Tartanisation and Police Academic Partnerships**

Denise Martin, University of the West of Scotland

Andrew Wooff, Edinburgh Napier University

**The Role of Police Culture in the Police Professionalisation Agenda**

Tom Cockcroft, Leeds Beckett University

**Police Education and Professionalism: Potential and Pitfalls**

Mike Rowe, Northumbria University

Emma Williams (Canterbury Christchurch University), Jenny Norman (Canterbury Christchurch University)

**Iceland as a Microcosm of the Effects of Educational Reform on Police Students' Social Background**

Guðmundur Oddsson, University of Akureyri

Andrew Paul Hill (University of Akureyri), Ólafur Örn Bragason (University of Akureyri), Þóroddur Bjarnason (University of Akureyri) and Kjartan Ólafsson (University of Akureyri)

**Location**

E-01

**Time**

10:00 - 11:15

Organized Crime and Illicit Markets/Trade Research in South Eastern Europe

**Panel title:****Chair:**

Ugljesa Zvekic

**Organized Crime and Money Laundering in the Balkans**

Ugljesa Zvekic, Global Initiative against Transnational Organized Crime

Fabian Zhilla, Global Initiative against Transnational Organized Crime

**Organised Criminal Groups of the Balkan Region**

Steve S. Sin, National Consortium for the Study of Terrorism and Responses to Terrorism, University of Maryland

Anna-Maria Getos Kalac, Faculty of Law, University of Zagreb

**Strengthening the Fight Against Illicit Trade in South Eastern Europe**

Tobias Freeman, Siracusa International Institute

**Measuring and Assessing Organized Crime in the Western Balkans**

Tejal Jesrani Haslinger, United Nations Office on Drugs and Crime (UNODC)

**Location**

E-01

**Time**

14:15 - 15:30

**Panel title:**

Penal cultures on the Continent – comparing France and Germany

**Chair:**

Kirstin Drenkhahn

**Penal Cultures on the Continent –Outline of the Project**

Drenkhahn Kirstin, Freie Universität Berlin

Fabien Jobard, Centre Marc Bloch/CNRS; Tobias Singelstein, Ruhr-Universität Bochum

**How Would You Decide? Findings From a Population Survey About Punishment in France and Germany**

Drenkhahn Kirstin, Freie Universität Berlin

Fabien Jobard, Centre Marc Bloch/CNRS

**Quantitative Study of Punitive Tendencies in Criminal Law Legislation**

Nickels Johanna, Freie Universität Berlin

**Instrument of Criminal Policy and Voice of the Concerned? on the Sense of Responsibility of Journalists in Crime and Security Issues Reporting**

Zum-Bruch Elena, Ruhr-Universität Bochum

**Location**

E-01

**Time**

15:45 - 17:00

**Panel title:**

Perspectives on police detention in England and Wales

**Chair:**

Layla Skinns

**The Conditions of Police Custody and the Importance of ‘Good’**

Andrew Wooff, Edinburgh Napier University

Layla Skinns, University of Sheffield

**Making a Difference to Detainees: Predictors of the Quality of Detainee Treatment**

Layla Skinns, University of Sheffield

Angela Sorsby, University of Sheffield

**Meeting Expectations? an Examination of Mismatches in Police-Detainee Perceptions of Police Detention**

Angela Sorsby, University of Sheffield

Layla Skinns, University of Sheffield

**Location**

E-01

**Time**

17:30-18:45

**Panel title:**

Plural Policing

**Chair:**

Adam Crawford

**Convergence and Divergence in Plural Policing: a Comparison of Police-Private Security Relations in Mexico and the United Kingdom**

Adam White, University of Sheffield

Logan Puck, University of California

**Arresting Resistance: the Future for 'Plural Policing'**

Philip Stenning, Griffith University

**Digital Pax Latin Americana: Middle Powers and Cybersecurity Governance**

Carlos Solar, University of Oxford

**Location**

E-02

**Time**

08:30 - 09:45

**Panel title:**

International criminal courts and tribunals: role, functioning and (potential) contributions - Sponsored by the European Criminology Group on Atrocity Crimes and Transitional Justice (ECACTJ)

**Chair:**

Barbora Hola

**Individuals Accused of International Crimes as Delegitimized Agents of Truth**

Mina Rauschenbach, University of Lausanne and KU Leuven

**Internationalizing the Household? Reflections on Domestic (Sexual) Violence as an International Crime**

Caroline Fournet, University of Groningen

**The ICC and R2P From a Global Governance Perspective**

Maartje Weerdesteijn, VU University

**The Role of the ICC in the Fight Against Impunity**

Alette Smeulders, University of Groningen

**Location**

E-02

**Time**

10:00 - 11:15

**Panel title:**

Doing Justice to International Crimes: Assumptions, Imaginations and Critique (ECACTJ)

**Chair:**

Barbora Hola

**The Cosmopolitan Penal Imaginary: Penal Welfarism Gone Global?**

Kjersti Lohne, University of Oslo

**Corporate Involvement in International Crimes**

Annika van Baar, Utrecht University

**The Future of the International Criminal Court: on Critique, Legalism and Strengthening the Icc'S Legitimacy**

Marieke de Hoon, Vrije University Amsterdam

**Narrative Expressivism: a Criminological Approach to the Expressive Function of International Criminal Justice**

Anette Bringedal Houge, University of Oslo

---

**Location**

E-02

**Time**

14:15 - 15:30

**Panel title:**

Legacies of the ICTY: Roundtable discussion on keynote presentations by Barbora Hola and Serge Brammertz . Sponsored by the European Criminology Group on Atrocity Crimes and Transitional Justice (EACTJ)

**Chair:**

Maartje Weerdesteijn

**Discussing Keynote by Barbora Hola**

Anette Bringedal Houge, University of Oslo, Department of Criminology and Sociology of Law

**Discussing Keynote by Barbora Hola**

Nandor Knust, Max Planck Institute for Foreign and International Criminal Law

**Discussing Keynote by Barbora Hola**

Almir Maljevic, University of Sarajevo, FCJCSS

**Discussing Keynote by Barbora Hola**

Alette Smeulers, Rijksuniversiteit Groningen

---

**Location**

E-02

**Time**

15:45 - 17:00

**Panel title:**

Business and Atrocity Crimes: From the Past to the Present. Sponsored by EUROCC and EACTJ

**Chair:**

Nandor Knust

**Business and Atrocity Crime Since 1945: Continuity and Change**

Wim Huisman, VU Amsterdam

Susanne Karstedt, Griffith University

**History, Legacy and Accountability: Ig Farben and Its Successors**

Hendrik Scherer, University of Kiel

**Reputational Penalties for Corporate Human Rights Violations: an Event Study Based on Business and Human Rights Resource Center Data**

Annika van Baar, Utrecht University Erasmus School of Law  
P. Engelen, J. van Erp, L. Enneking, Utrecht University

**Socio-Economic Harm as Economic-State Crime: Analysis of an Empirical Finding at the Intersection of Transitional Justice and Criminology**

Huma Saeed, KU Leuven

**Location**

E-02

**Time**

17:30-18:45

**Panel title:**

Author meets critics: Prosecuting Serious Economic Crimes as International Crimes: A New Mandate for the ICC by Suncana Roksandic Vidlicka (EACTJ, EUROCC, Balkan Criminology Group)

**Chair:**

Nandor Knust

**Book Review: Prosecuting Serious Economic Crimes as International Crimes: a New Mandate for the ICC**

Hans-Joerg Albrecht, Max Planck Institute For Foreign and International Criminal Law

**Book Review: Prosecuting Serious Economic Crimes as International Crimes: a New Mandate for the ICC**

Susanne Karstedt, Griffith University

**Book Review: Prosecuting Serious Economic Crimes as International Crimes: a New Mandate for the ICC**

Wim Huisman, VU Amsterdam

**Location**

G-12

**Time**

08:30 - 09:45

**Panel title:**

Refugees and Asylum Seekers in Central European Countries: Reality, Politics and Creation of Fear Societies

**Chair:**

Helmut Kury, University of Freiburg, Max-Planck-Institute for foreign and international penal law (pens.), [helmut.kury@web.de](mailto:helmut.kury@web.de)

**The Case of Hungary**

Miklós Lévy, Eötvös Loránd University Faculty of Law Department of Criminology

**The Case of Poland**

Irena Rzeplinska, Institute of Law Studies Polish Academy of Sciences

Klaus, Witold; Institute of Law Studies Polish Academy of Sciences

**The Case of the Czech Republic**

Miroslav Scheinost, Institute of Criminology and Social Prevention

**Location**

G-12

**Time**

10:00 - 11:15

**Panel title:**

Research from the Eurogang Program

**Chair:**

Finn Esbensen

**“Nerve” and the Victim-Offender Overlap: an Assessment of the Protective Function of Fearlessness in the Face of Danger**

Chris Melde, Michigan State University

Finn Esbensen, University of Missouri-St. Louis; Mark Berg, University of Iowa

**Patterns of Formal and Informal Support After Violent Victimization: Differences Between Gang Member and Non-Gang Member Service and Support Networks in the United States**

Caterina Roman, Temple University

Hannah J. Klein, Temple University; Courtney Harding, Temple University

**Being So Close and Yet So Far: Researching Gang-Related Women in a Context of Silence**

Ellen Van Damme, Leuven Institute of Criminology (KU Leuven)

**County Lines, Gang Culture and Political Economy**

Paul Andell, University of Suffolk, Ipswich Campus

---

**Location**

G-12

**Time**

14:15 - 15:30

**Panel title:**

Sexual Offending: A Criminological Perspective

**Chair:**

Patrick Lussier

**Differentiating Sex Offenders: a Latent Class Analysis of the Criminal Careers of Sex and Non-Sex Offenders**

Spaan Pascalle, University Rotterdam

Arjan Blokland, NSCR; Martine Blom, WODC; Luc Robert, NICC; Eirc Maes, NICC; Rembert De Blander, NICC

**Aren't They All Psychopaths? Examining Personality Disorders in Sexual Murderers**

Beauregard Eric, Simon Fraser University

**Juvenile Offenders and Pathways to Adult Sex Offending**

McCuish Evan, Simon Fraser University

**Entry Into Sexual Recidivism: Revisiting the Specific Propensity Underlying Sexual Recidivism**

Lussier Patrick, Université Laval

Nadine Deslauriers-Varin, Université Laval

---


**Location**

G-12

**Time**

15:45 - 17:00

**Panel title:**

Societal impact of criminological research

**Chair:**

Ivo Aertsen

**Societal Impact of Criminological Research: Developing Its Understanding**

Ivo Aertsen, University of Leuven

**Societal Impact as 'Rituals of Verification' or the Co-Production of Knowledge?**

Adam Crawford, University of Leeds

**Criminological Inquiry as a Democratic Resource**

Richard Sparks, University of Edinburgh

Ian Loader, University of Oxford

**Location**

G-12

**Time**

17:30-18:45

**Panel title:**

TAKEDOWN: Organised Crime and Terrorist Networks

**Chair:**

David Wall

**Understanding Transnational Organised Crime Groups as Social Networks in a Changing Socio-Political and Socio-Technical Landscape**

Roberto Musotto, University of Leeds

David Wall, University of Leeds

**Institutional Violence**

Vincenzo Ruggiero, University of Middlesex

**Cubs of the Caliphate: Minors at the Service of the Islamic State**

Inmaculada Yuste Martínez, University of Granada

**Location**

G-21

**Time**

08:30 - 09:45

**Panel title:**

Young people, stigma and criminalisation

**Chair:**

Claire Fox

**Do Young People Have More Negative Perceptions of the Police Than Adults? the Role of Age and Social Position in Attitudes Towards the Police**

Ines Sucic, Institute of Social Sciences Ivo Pilar

Renata Franc

Institute of social sciences Ivo Pilar

**'Troubled' Youth: Criminalisation and the 'Disgust' Agenda**

Jo Deakin, University of Manchester  
Claire Fox, University of Manchester  
Aimee Harragan, University of Manchester

**Stigmatization as a Key Barrier to Reducing Recidivism in Young Offenders**

Anna Markina, School of Law, University of Tartu

**From Stigmatization and Conflict to Social Participation: Opportunities and Challenges for Portuguese Youth**

Raquel Matos, Universidade Catolica Portuguesa, CEDH-Research Centre for Human Development  
Filipe Martins, Alexandra Carneiro, Luísa Campos, Luísa Ribeiro, Mariana Negrão  
Universidade Catolica Portuguesa, CEDH-Research Centre for Human Development

**Location**

G-21

**Time**

10:00 - 11:15

**Panel title:**

The Sensual Prison

**Chair:**

Jason Warr

Jason Warr, De Montfort University  
Kate Herrity, University of Leicester  
Bethany Schmidt, University of Cambridge

**Location**

G-21

**Time**

14:15 - 15:30

**Panel title:**

The ties that bind?: solidarities, identities and performances

**Chair:**

Alistair Henry

**The Divided Continent: Penal Power Between the East and West**

Katja Franko, University of Oslo

**Conditions, Obligations and Challenges During Supervision Time for Parolees**

Anette Storgaard, Aarhus University

**Towards an Ethical Response to 'Wicked' Problems: Theory and Method in Contemporary Criminology**

Lesley McAra, University of Edinburgh

**Interaction Rituals, Performance, and Police-Public Encounters**

Alistair Henry, University of Edinburgh

**Location**

G-21

**Time**

15:45 - 17:00

**Panel title:**

Thinking outside the criminal law box: Limits and possibilities drawing from other branches of law or disciplines

**Chair:**

Wendy De Bondt

**Crimes Against Humanity and Organizational Policy at the International Criminal Court: Limits Set by the Legality Principle**

Ligeia Quackelbeen, The Institute of International Research on Criminal Policy (IRCP), Ghent University

**Pragmatism Over Principles: the International Criminal Court and a Human Rights-Based Approach to Judicial Interpretation**

Brianne Mc Gonigle, Netherlands Institute of Human Rights (SIM), Utrecht University

**Extending Criminal Liability Throughout the Phases of the Radicalization Process : Building Bridges Between the Knowledge of Criminological Sciences and the Counterterrorism Legislation Within the Criminal Law**

Stéphanie De Coensel, Institute for International Research on Criminal Policy (IRCP) – Ghent University (funded by the Special Research Fund of Ghent University)

**Victims or Perpetrators? the Criminal Liability of (Former) Child Soldiers**

Wendy De Bondt, Institute for International Research on Criminal Policy (IRCP) – Ghent University

**Location**

G-21

**Time**

17:30-18:45

**Panel title:**

Capitalism, Corruption, Consumption and Climate Change

**Chair:**

Avi Brisman

**Capitalist Mode of Conservation as Genocide: Green Accumulation by Dispossession**

Martin Crook, University of London

**Power, corruption and lies: policing environmental protests in the UK**

Damien Short, University of London

**Plastic and Ecocide: Green Criminology, Criminal Harm and the Pursuit of Eco-Justice**

Oliver Smith, University of Plymouth

Rob White, University of Tasmania; Avi Brisman, Eastern Kentucky University

**Climate Change Criminals**

Rob White, University of Tasmania

**Location**

G-22

**Time**

08:30 - 09:45

**Panel title:**

Police-Citizen Relations in Comparative Perspective

**Chair:**

Sebastian Roche

**Some Reflexions About Police-Citizen Relations in Comparative Perspective**

Roche Sebastian, CNRS

**Macro-Level Explanations of Country Differences. the (Very) Small N Problems and Benefits: the Example of Police-Adolescent Relations in Germany and France**

Dietrich Oberwittler, Max Planck Institute - Department of Criminology

**Ethnicity, Group Position and Police Legitimacy: Findings From the European Social Survey**

Jon Jackson, London School of Economics

Mike Hough, Birkbeck, University of London; Ben BRADFORD, University College London

**Punitive Gap and Trust in the Police and Courts – Some Finnish Findings**

Juha Kääriäinen, University of Helsinki

---

**Location**

G-22

**Time**

10:00 - 11:15

**Panel title:**

Radicalisation within the digital age - vulnerability and prevention

**Chair:**

Dominic Kudlacek & Nadine Jukschat

**Radicalisation and Mental Illness - Results From a Workup of Biographic Information**

Dominic Kudlacek, Criminological Research Institute of Lower Saxony

**Radicalisation Within the Digital Age - Results From a School Survey Regarding Extremist Attitudes**

Carl Philipp Schröder, Criminological Research Institute of Lower Saxony

Laura-Romina Goede, Criminological Research Institute of Lower Saxony

**Biographical Data Analysis - a Study of Life Histories of Radicalised Persons**

Veronika Möller, Georg-August Universität Göttingen

Miriam Meyer, Georg-August Universität Göttingen & Katrin Höffler, Georg-August Universität Göttingen

**Perspectives of Preventing Right Wing and Islamist Extremism**

Katharina Leimbach, Leibniz Universität Hannover

---

**Location**

G-22

**Time**

14:15 - 15:30

**Panel title:**

Radicalisation within the digital age - the meaning of new media

**Chair:**

Nadine Jukschat & Dominic Kudlacek

**“It Is Permissible to Kidnap the Children of the Harbi Kuffar” Using the Internet to Spread Jihadist, Right-Wing and Left-Wing Incitement to Violent Extremist Acts**

Thomas Görgen, German Police University

Benjamin Kraus, German Police University & Jens Struck, German Police University

**Same Same, but Different: Extremist Ideologies Online. Salafism/Jihadism and Right-Wing Extremism in Social Media**

Antonia Mischler, University of Greifswald, Department of Criminology, Criminal Law, Criminal Procedure and Comparative Criminal Law and Justice

Pia Müller, University of Greifswald, Department of Criminology, Criminal Law, Criminal Procedure and Comparative Criminal Law and Justice

**Efficacy of Radicalizing Cues**

Diana Kietzmann, University of Greifswald, Institute of Psychology, Department Health and Prevention

Edzard Glitsch, University of Greifswald, Institute of Psychology, Department Health and Prevention & Silke Schmidt, University of Greifswald, Institute of Psychology, Department Health and Prevention

**Location**

G-22

**Time**

15:45 - 17:00

**Panel title:**

Political extremism among youths: measurement and correlates

**Chair:**

Dirk Baier

**A Comparative Test of Correlates of Right-Wing, Left-Wing and Islamist Extremist Attitudes**

Patrik Manzoni, Zurich University of Applied Sciences ZHAW

Dirk Baier, ZHAW; Sandrine Haymoz, HETS-FR; Anna Isenhardt, ZHAW; Maria Kamenowski, ZHAW  
Religiosity and Extremism – Which Role Plays Religiosity in Turning to Extremism?

Maria Kamenowski, Zurich University of Applied Sciences ZHAW

Dirk Baier, ZHAW; Sandrine Haymoz, HETS-FR; Anna Isenhardt, ZHAW; Patrik Manzoni, ZHAW

**The Role of Identity Diffusion for Political Extremist Attitudes in Swiss Youth**

Anna Isenhardt, Zurich University of Applied Sciences ZHAW

Dirk Baier, ZHAW; Sandrine Haymoz, HETS-FR; Maria Kamenowski, ZHAW; Patrik Manzoni, ZHAW

**Gangs and Political Extremism**

Sandrine Haymoz, University of Applied Sciences Fribourg HETS-FR

Dirk Baier, ZHAW; Anna Isenhardt, ZHAW; Maria Kamenowski, ZHAW; Patrik Manzoni, ZHAW

**Location**

G-22

**Time**

17:30-18:45

**Panel title:**

Preparing for reentry: social capital and personal wellbeing

**Chair:**

Anja Dirkzwager

**Expectations of Reentry: the Role of Family Support and Prison Coercion During Imprisonment**

José Cid, Universidad Autónoma de Barcelona

Albert Pedrosa, Universidad Autónoma de Barcelona. Aina Ibanez, Universidad Autónoma de Barcelona. Joel Martí, Universidad Autónoma de Barcelona

**The Changing Nature of Carceral Spaces in Northern Ireland: Organisational Change and Social Capital**

Keira Flanagan, Queen's University Belfast

**University Studying and Cultural Paths in Prison Contexts: a Way to Promote Personal Change and Social Reentry? the Case of the University Penitentiary Pole in Bologna – Italy**

Susanna Vezzadini, University of Bologna, Department of Political and Social Sciences

**Health-Related Correlates of Re-Incarceration Among Former Prisoners in Australia and the Netherlands: Two Longitudinal Studies**

Anja Dirkzwager, Netherlands Institute for the Study on Crime and Law Enforcement (NSCR)

Craig Cumming, University of Western Australia. Faye Taxman, George Mason University. Paul

Nieuwbeerta, Leiden University. Stuart Kinner, University of Melbourne

**Location**

H-01

**Time**

17:30-18:45

**Panel title:**

Annual Lecture International Journal of Restorative Justice - Time for a rethink: victims and restorative justice

**Chair:**

Ivo Aertsen

**The International Journal of Restorative Justice: an Introduction**

Estelle Zinsstag, University of Leuven

**Running an International Journal, or How to Ensure Independent Research and Development**

Ivo Aertsen, University of Leuven

**Time for a Rethink: Victims and Restorative Justice**

Antony Pemberton, University of Tilburg

**Location**

A-01

**Time**

08:30 - 09:45

**Panel title:**

Minority Youth, institutions and Social Integration (ISRDI)

**Chair:**

Sebastian Roché and Mike Hough

**Parental Violence, Deprivation, and Migration Background**

Dirk Enzmann, Faculty of Law, University of Hamburg

Ilka Kammigan, Helmut-Schmidt-University, Hamburg

**Religion and Attitudes Toward State Organizations: the Case of Schools. a Comparison Across Five Countries**

Sebastian Roché, CNRS, Sciences-Po, Grenoble-Alpes University

**Direct and Indirect Influences of School System on Youth Delinquent Offending Among Migrant and Native-Born Students in Eight Countries**

Renske van der Gaag, Vrije Universiteit Amsterdam

Majone Steketee, Verwey-Jonker Institute, and Erasmus University, Rotterdam

**Teenagers' Perceptions of Legitimacy and Preparedness to Break the Law: the Impact of Migrant and Ethnic Minority Status**

Diego Farren, Institute of Criminology, Universität Hamburg

Mike Hough, Birkbeck, University of London

**Location**

A-01

**Time**

10:00 - 11:15

**Panel title:**

How Generalizable is the Importance of Self-Control?

Insights from the International Self-Report Delinquency Project (ISRDI)

**Chair:**

Ilka Kammigan

**Cross-Cultural Comparability and Measurement Invariance of the 9-Item Self-Control Scale From ISRDI**

Heinz Leitgob, University of Eichstaett-Ingolstadt

Daniel Seddig, University of Cologne, Germany & University of Zurich

Dirk Enzmann, University of Hamburg

**The Intergenerational Transmission of Low Self-Control and Its Effects on Delinquency**

Majone Steketee, Verwey-Jonker institute and Erasmus University

Ineke Haen Marshall, Northeastern University

**Low-Self Control and Opportunity Among a Cross-National Sample of 12–16-Year-Old Adolescents: What Difference Does Gender Make?**

Ineke Haen Marshall, Northeastern University

Chris E. Marshall, University of Nebraska at Omaha; Katharina Neissl, Northeastern University

**Is Self-Control Universal or Culture Specific? Lessons From Isrd3 in Switzerland and Ex-Yugoslavia**

Martin Killias, University of St. Gallen  
Anastasiia Lukash, University of St. Gallen

**Location**

A-01

**Time**

14:15 - 15:30

**Panel title:**

Testing theory through Cross-National Data (ISRD)

**Chair:**

Majone Steketee

**Drinking Alcohol and Taking Cannabis in Serbia, Switzerland and Ukraine - Testing Main Criminological theories: Results of the Third International Self-Report Delinquency Study (ISRD3)**

Ljiljana Stevkovic, Faculty of Special Education and Rehabilitation University of Belgrade  
Anastasiya Monnet Lukash  
University St. Gallen  
Martin Killias  
University St. Gallen

**Are Impulsive Adolescents Differentially Vulnerable to Normative or Situational Peer Influences ? an Exploratory Study.**

Ann De Buck, Ghent University-IRCP  
Lieven J.R. Pauwels (Ghent University-IRCP)  
Dirk Enzmann (Hamburg University)

**Parental Presence and Youth Victimization in Italy: International Self-Report Delinquency Study (ISRD3) Results**

Regina Rensi, Department of Health Sciences-Division of Forensic Medical Sciences  
Barbara Gualco  
Department of Health Sciences-Division of Forensic Medical Sciences

**Is Male Gender Still a Risk Factor for Juvenile Delinquency? Results From the Isrd Study in 26 Countries**

Gabriele Rocca, Department of Health Sciences, Section of Criminology, University of Genoa  
Alfredo Verde, Department of Health Sciences, Section of Criminology, University of Genoa  
Uberto Gatti, Department of Health Sciences, Section of Criminology, University of Genoa

**ISRD3 in the research of Bialystok School of Criminology**

Ewa Monika Guzik-Makaruk, University of Bialystok, School of Criminology  
Marta Dąbrowska, University of Bialystok, School of Criminology


**Location**

A-01

**Time**

15:45 - 17:00

**Panel title:**

International Self-Report Delinquency Study: Update and Information (ISRD)

**Chair:**

Ineke Haen Marshall

**International Self-Report Delinquency Study: Update and Information (ISRD)**

Ineke Haen Marshall, Northeastern University

Christopher Birkbeck, Salford University; Dirk Enzmann, University of Hamburg; Janne Kivuviori, University of Helsinki; Anna Markina, University of Tartu; Majone Steketee, Verwey-Jonker Institute and Erasmus University

**Location**

A-12

**Time**

08:30 - 09:45

**Panel title:**

Empirical Evidence and Criminal Justice (Criminal Law-Making Policy Working Group.

European Society of Criminology)

**Chair:**

Fernando Miró Llinares

**Putting Community Views in Its Place: an Empirical Study About Intuitions of Justice and Intellectual Property Compliance**

Fernando Miró-Llinares, Miguel Hernandez University

**The Challenge of Adapting the Spanish Criminal Statistics for International Comparisons of Recorded Crime**

Antonia Linde, Open University of Catalonia

Marcelo Aebi, University of Lausanne

**Rationality and Reasoned Sentencing**

Fernando Guanarteme-Sánchez-Lázaro, La Laguna University

**The Path to (Cyber)-Jihad: an Analysis of the Phases of the Radicalization Process, and Its Influence on Individuals Based on Data From Judicial Sentences**

Miguel Ángel Cano-Paños, Granada University

**Location**

A-12

**Time**

10:00 - 11:15

**Panel title:**

Crime Trends and risk factors: violent and non-violent victimisation

**Chair:**

Brian Francis

**The Gender Gap in Violent Victimization in the United States, 1973-2016**

Janet Lautisten, University of Missouri-St. Louis

Karen Heimer, University of Iowa

**The Changing Incidence and Prevalence of Cyberbullying: Evidence From the Us National Crime Victimization Survey School Crime Supplement**

Chantelle Clark, Lancaster University

**Crime and Inflation in U. S. Cities**

Richard Rosenfeld, University of Missouri - St. Louis

Matt Vogel, University of Missouri-St Louis, USA and Timothy McCudden University of Missouri-St. Louise

**Non-Intimate Family Violence in England and Wales: Trends and Risk Factors.**

Brian Francis, Lancaster University

Jonnie Bevan, Lancaster University

---

**Location**

A-12

**Time**

14:15 - 15:30

**Panel title:**

EUROC/EDLC session: Towards a life-course criminology of corporate crime

**Chair:**

Wim Huisman

**Life Course theory and White-Collar Crime: a Review and Integration of Recent Findings**

Michael Benson, University of Cincinnati

**Transitions and Turning Points: Corporate Life Cycle, Gender Diversity, and Corporate Crime**

Miranda Galvin, University of Maryland

Sally Simpson, University of Maryland Cristina Layana, University of Maryland Justin Bernstein, University of Maryland

**Decade-Long Patterns of Regulatory Violations in Chemical Corporations**

Marlijn Peeters, Leiden University

Marieke Kluin, Leiden University Arjan Blokland, Leiden University / NSCR Wim Huisman, VU University Ellen Wiering, Leiden University

**Longitudinal Rule Violation Data and Untoward Events as Predictors of Serious Incidents**

Arjan Blokland, Leiden University / NSCR

Ellen Wiering, Leiden University

Marlijn Peeters, Leiden University

Wim Huisman, VU University

Marieke Kluin, Leiden University

---

**Location**

A-12

**Time**

15:45 - 17:00

**Panel title:**

EUROC & WG-QRME panel: The use of qualitative methods in researching organizational and white-collar crime

**Chair:**

Rita Faria

**Exploring Estate Agents' Views of the UK Anti-Money Laundering Regime in Practice**

Colin King, Sussex Law School, University of Sussex

**Buttoning up Revisited. Doing Ethnography on Wall Street (and Frankfurt)**

Csaba Györy, ELTE University Faculty of Law/Hungarian Academy of Sciences, Institute of Legal Studies

**The Power and Pitfalls of Qualitative Data**

Mary Dodge, University of Colorado Denver

**Swedish Market for Cultural Objects From War- and Conflict Zones. a Risk Analysis**

Lars Korsell, The Swedish National Council for Crime Prevention (Brå)

Frida Larsson Lundgren, The Swedish National Police; Maria Ellior, The Swedish National Police

**Location**

A-13

**Time**

08:30 - 09:45

**Panel title:**

Conceptual and empirical approaches to victimology

**Chair:**

Ida Helene Asmussen

**Categorizing Victims of Violence in Denmark. Institutional Understandings and Victims' Experiences**

Louise Victoria Johansen, University of Copenhagen

Ida Helene Asmussen, University of Copenhagen

Lin Adrian, University of Copenhagen

Lars Holmberg, University of Copenhagen

**The Potential of the Concept of Vulnerability in Understanding Victimisation**

Päivi Honkatukia, University of Tampere

Heini Kainulainen, University of Turku

Susanna Lundell, University of Turku

Natalia Ollus, Heuni - The European Institute for Crime Prevention and Control

**Analysing Victimology: What Can Current Victimological Theories Explain?**

Anita Heber, University of Stockholm

**Empowered or Protected? the Discursive Framing of the Victim in Danish and Norwegian Preparatory Works and Its Implications for Their Status and Rights**

Hildur Fjólá Antonsdóttir, University of Lund

**Location**

A-13

**Time**

14:15 - 15:30

**Panel title:**Author meets critics: Dario Melossi and Massimo Pavarini, *The Prison and the Factory* (40th anniversary edition) (London: Palgrave, 2018)**Chair:**

José A. Brandariz

**Reading the Prison and the Factory, Four Decades On**

José A. Brandariz, University of A Coruna

**Political Economy and the Political Economy of Punishment: Interaction and Contamination**

Zelia A. Gallo, School of Law, King's College London

**Prison Beyond Factory? Theoretical Notes on Past/Present, Northern/Southern Prisons in Relation to the 40Th Anniversary Edition of the Prison and the Factory (Melossi and Pavarini, 2018)**

Máximo Sozzo, National University of the Litoral

**Forty Years On': What Use Is the Penitentiary Today?**

Richard Sparks, University of Edinburgh

---

**Location**

A-13

**Time**

15:45 - 17:00

**Panel title:**

Analyzing the Perception-Choice Process in Situational Action Theory

**Chair:**

Debbie Schepers

**Choosing Violence, Scenario Criminogeneity, and Moral Emotions. a Randomized Scenario Study in Risk-Seekers and Risk-Avoiders**

Ann De Buck, Ghent University-IRCP

Lieven J.R. Pauwels, Ghent University-IRCP

**Choosing What Crime as Alternative in What Criminogenic Setting? an In-Depth Examination of Sat'S Propensity Scenario Exposure in Three Different Data Sets**

Lieven J.R. Pauwels, Ghent University-IRCP

Debbie Schepers, Catholic University Eichstaett-Ingolstadt;

Stefanie Eifler, Catholic University Eichstaett-Ingolstadt

**Response Latencies as Indicators for More Automatic Vs. More Deliberate Decision-Making**

Ilka Kammigan, Helmut Schmidt University Hamburg

**Applying Sat to Explain Truancy**

Maria Gerth, University of Cologne

---

**Location**

A-14

**Time**

08:30 - 09:45

**Panel title:**

Homicide in Europe

**Chair:**

Marieke Liem

Trevor Calafato, University of Malta

Ewa Habzda-Siwiek, Jagiellonian University

Simone Walser, University of St. Gallen  
 Martin Killias, University of St. Gallen  
 Pauline Aarten, Leiden University  
 Marieke Liem, Leiden University

**Location**

A-14

**Time**

10:00 - 11:15

Janine Janssen, Avans University of Applied Sciences  
 Alexander Kamprad, University of Milan  
 Karoliina Suonpää, University of Helsinki  
 Sara Skott, Mid Sweden University

**Panel title:**

Homicide in Europe (II)

**Chair:**

Marieke Liem

**Location**

A-14

**Time**

14:15 - 15:30

New Frontiers in the Study of Intergenerational Continuity of (Criminal) Behaviour 1

**Panel title:**

**Chair:**

Steve van de Weijer

**Genetic and Environmental Influences on Rule-Breaking Behavior**

Camiel Van der Laan, NSCR; VU University Amsterdam  
 Steve van de Weijer, NSCR  
 Michel Nivard, VU University Amsterdam  
 Dorret Boomsma, VU University Amsterdam

**Family Formation Patterns of Children Who Experienced Parental Imprisonment**

Steve Van de Weijer, NSCR  
 Holly Smallbone, Griffith University  
 Valery Bouwman, NSCR

**The Effects of Being Raised in a Single-Parent Family on Criminal Involvement of Adolescents**

Janique Kroese, NSCR; VU University Amsterdam  
 Wim Bernasco, NSCR  
 Jan Rouwendal, VU University Amsterdam  
 Aart Liefbroer, NIDI

**Location**

A-14

**Time**

15:45 - 17:00

New Frontiers in the Criminology of Intergenerational Continuity 2

**Panel title:**

**Chair:**

Veroni Eichelsheim

**The Extent and Nature of Intergenerational Continuity of Organized Crime in the Netherlands**

Meintje Van Dijk, NSCR; VU  
Edward Kleemans; Veroni Eichelsheim; Melvin Soudijn

**Gral Strategies to Disrupt Criminal Families: What Do We Know?**

Anne Boer, emma

**In-Laws or Outlaws?**

Veroni Eichelsheim, NSCR  
Steve van de Weijer

---

**Location**

A-31

**Time**

08:30 - 09:45

**Panel title:**

Approach, Methods and Results of Reconviction Studies in Austria, France and Germany

**Chair:**

Jörg-Martin Jehle

**The Austrian Reconviction Statistics – Structure and Outcome**

Barbara Leitner, Statistics Austria

**Reconviction Rates After Custodial and Non Custodial Measures**

Annie Kensey, Head of Statistics and Research Department, French Ministry of Justice, CESDIP

**Preventive Effects of Penal Sanctions**

Carina Tetel, Max Planck Institute for Foreign and International Criminal Law

**German Online Database of Reconvictions for Scientific and Political Issues**

Sabine Hohmann-Fricke, University of Göttingen – Insitute of Criminal Law and Justice

---

**Location**

A-31

**Time**

10:00 - 11:15

**Panel title:**

Cannabis regulated models instead war on drugs

**Chair:**

Hans-Jörg Albrecht

**“Regulated Market on Cannabis Instead of War on Drugs: the Uruguayan Experience”**

Pablo Galain, Max Planck Institute

**Legalization of Non-Medical Cannabis Use and Supply in Canada: an Overview of Key Policy Reform Parameters**

Benedikt Fischer, University of Toronto

**Nature and Functions of Violence Within the Vancouver and the Stockholm Drug Scenes**

Anke Stallwitz, University of Applied Sciences Freiburg

**Implementation and Consequences of Legalizing Marijuana in Uruguay**

Hans-Jörg Albrecht, Max Planck Institute

**Location**

A-31

**Time**

14:15 - 15:30

**Panel title:**

Croatian Violence Monitor (CroViMo) 1

**Chair:**

Anna-Maria Getos Kalac

**The Croatian Violence Monitor and Its Nexus to the Esc Working Group European Violence Monitor**

Anna-Maria Getos Kalac, Faculty of Law, University of Zagreb

**Croatian Violence Monitor - Presenting the Project**

Petra Sprem, University of Zagreb, Faculty of law

**Croatian Violence Monitor – Methodology**

Reana Bezic, Faculty of Law, University of Zagreb

**Improvement of Police Training and Education Based on the Results of the New Delinquent Violence Research Model**

Ruza Karlovic, Croatian Police College

**Location**

A-31

**Time**

15:45 - 17:00

**Panel title:**

Croatian Violence Monitor (CroViMo) 2

**Chair:**

Lucija Sokanovic

**Influence of Gambling and Games of Chance in Family Violence**

Lucija Sokanovic, Faculty of Law – University of Split

**Victims of Violent Crimes – the Romanian Way**

Flaviu Ciopec, West University of Timisoara

Andra-Roxana Trandafir

University of Bucharest

**Insight Into the Balkan Homicide Study in Bosnia and Herzegovina**

Sandra Kobajica, Faculty of Criminal Justice, Criminology and Security Studies, University of Sarajevo

**Multidisciplinary Approach Towards Delinquent Violence**

Anna-Maria Getos-Kalac, Faculty of Law, University of Zagreb

**Day: 8/31/2018**

**PRE-ARRANGED PANELS**

**Location**

B-01

**Time**

08:30 - 09:45

**Panel title:**

Desistance from Sex Offending

**Chair:**

Shadd Maruna

**There Are No Words: Sex Offending and the Search for a Redemption Narrative**

Shadd Maruna, Queen's University Belfast

**Desistance From Sexual Offending: Reentry and Community Management**

Kimberly Kras, University of Massachusetts Lowell

**How Do Sex Offenders Narrate Their Desistance?**

Lucile de Kruijff, Netherlands Institute for the Study of Crime and Law Enforcement

Lidewyde Berckmoes, Netherlands Institute for the Study of Crime and Law Enforcement

**Location**

B-01

**Time**

10:00 - 11:15

**Panel title:**

Dogs and Crime: green criminological perspectives on dog fights, puppy trade and dog abuse across Europe

**Chair:**

Daan van Uhm

**Green Criminological Perspectives on Dog-Fighting as Animal Harm and Masculinities Crime**

Angus Nurse, Middlesex University

**Rural-Urban Dimensions of the British Illegal Puppy Trade**

Tanya Wyatt, Northumbria University

Jennifer Maher, University of South Wales

**Dog Fighting in the Netherlands**

Daan van Uhm, Utrecht University

Dina Siegel, Utrecht University

**Location**

B-01

**Time**

14:15 - 15:30

**Panel title:**

Emerging Perspectives on Healthcare Crime and Harm

**Chair:**

Alexandra Hall

**Activism Against Traditional Medicine on Social Media: Untangling the #Novax Protest**

James Allen-Robertson, University of Essex

Anna Di Ronco, University of Essex

**Cosmetic Enhancement Technologies: a Topography of Harm**

Alexandra Hall, Northumbria University


**An Analysis of the Production of Illicit Pharmaceuticals in China****Caught in a Lie: the Rise and Fall of a Respectable Deviant Online**

Lisa Sugiura, University of Portsmouth

Anita Lavorgna, University of Southampton

**Location**

B-01

Enriching the Criminological and Victimological Understanding of Genocide

**Time**

15:45 - 17:00

**Panel title:****Chair:**

Yarin Eski

Antony Pemberton, INTERVICT - Tilburg University

Pauline Aarten, Leiden University

Kjersti Lohne, Department of Criminology, University of Oslo

Martin Hoondert, Department of Culture Studies, Tilburg University

Yarin Eski, Knowledge Hub Security and Social Resilience, Vrije Universiteit Amsterdam

**Location**

B-02

Community sanctions and measures in context (Community Sanctions WG Panel II)

**Time**

08:30 - 09:45

**Panel title:****Chair:**

Simonas Nikartas

**Reforming the Community Service Order in Ireland**

Eoin Guilfoyle, University of Limerick

**NGOs, Volunteers and the State: Probation, Prison and Victim Support in Sweden**

Kerstin Svensson, Lund University

**Resisting Mass Supervision**

Fergus McNeill, University of Glasgow

**Location**

B-02

Decision-making, Parole and Prison Release (Community Sanctions WG Panel III)

**Time**

10:00 - 11:15

**Panel title:****Chair:**

Kerstin Svensson

**The Transition From Prison to Community: the Role of Mentoring in Desistance and Reentry**

José Cid, Universidad Autónoma de Barcelona

Aina Ibàñez, Universidad Autónoma de Barcelona; Thuy Nguyen, Universidad de Barcelona; Esther

de la Encarnación, Universidad Autónoma de Barcelona; Antonio Andrés-Pueyo, Universidad de

Barcelona.

**Pains of Release and the Role of State**

Ioan Durnescu, University of Bucarest

**The Attrition of Conditional Release. Results From a Study on Prison Release Practices in Switzerland**

Christoph Urwyler, University of Bern

**From Prison to ?**

Anette Storgaard, University of Aarhus

---

**Location**

B-02

**Time**

14:15 - 15:30

**Panel title:**

Decisions, Culture and Change in Probation (Community Sanctions WG Panel IV)

**Chair:**

Ester Blay

**"Who'S Got the Power?" – Decision-Making in the Context of Non-Compliance and Breach Procedures During Probation. Results From an Empirical Study in Switzerland**

Wienhausen-Knezevic Elke, University of Bern

**Discretionary Decision Making by Probation Officers in Lithuania: Drifting Between Community Safety and Offender'S Resocialization**

Nikartas Simonas, Law Institute of Lithuania

**Cultures, the Construction of Desister Identities, and Supervision in the Community**

Segev Dana, University of Sheffield

**"Penal Voluntarism in the Republic of Ireland- Some Conceptual Considerations"**

Swirak Katharina, University College Cork of Ireland

---

**Location**

B-02

**Time**

15:45 - 17:00

**Panel title:**

Transforming Rehabilitation (I) (Community Sanctions WG Panel V)

**Chair:**

Nicola Carr

**Ontological Security, Trust and Desistance From Crime Under Transforming Rehabilitation**

Christopher Kay, University of Loughborough

**Through the Gate: the Implementation, Management and Delivery of Resettlement Service Provision for Short-Term Prisoners**

Stuart Taylor, Liverpool John Moores University

Lol Burke, Liverpool John Moores University

Matthew Millings, Liverpool John Moores University

Ester Ragonese, Liverpool John Moores University

**The Marketisation of Rehabilitation: Some Economic Considerations**

Kevin Albertson, Manchester Metropolitan University

Chris Fox, Manchester Metropolitan University

**Location**

B-21

**Time**

08:30 - 09:45

**Panel title:**

Justice in Prison? Discipline, Order and Prisoners' Rights

**Chair:**

Kirstin Drenkhahn

**Assessing Prison Adjustment Among Young Adult Offenders: Changes, Correlates, and Outcomes**

da Cunha Goncalves Leonel, Kanton Zürich, Office of Corrections, Switzerland &amp; University of Konstanz

**Explaining Disparities in Prison Misconduct: Why Do Some People Amass More Adjudications Than Others?**

Butler Michelle, Queen's University Belfast

Dominic Kelly, Northern Ireland Prison Service; Cate McNamee, Queen's University Belfast

**Judicial Control in the German Prison System: Disappointment for the Individual, but Progress for the System?**

Drenkhahn Kirstin, Freie Universität Berlin

**Location**

B-21

**Time**

10:00 - 11:15

**Panel title:**

MEASURING POLICE INTEGRITY IN EASTERN EUROPE

**Chair:**

Irena Cajner Mraovic

**Distinguishing Among the Shades of Blue: an Empirical Exploration of the Croatian Emigrants' Views of Police Integrity in Croatia and the United States**

Irena Cajner Mraovic, University of Zagreb

Barbara Prprovic, University of Zagreb; Nikolina Nemic, University of Zagreb; Sanja Kutnjak Ivkovic, Michigan State University

**A Comparison of the Serbian Public and Police Officer Views About Police**

Marko Prpic, University of Zagreb

Vladimir Bozovic, University of Belgrade; Irena Cajner Mraovic, University of Zagreb, Sanja Kutnjak Ivkovic, Michigan State University

**Does Rank Matter for the Contours of Police Integrity Among Police Officers From Bosnia and Herzegovina?**

Eldan Mujanovic, University of Sarajevo

Darko Datzler, University of Sarajevo; Sanja Kutnjak Ivkovic, Michigan State University

**A Comparison of the Croatian and Slovenian Citizen Views of the Police Use of Excessive Force**

Branko Lobnikar, University of Maribor  
Sanja Kutnjak Ivkovich (Michigan State University), Gorazd Mesko (University of Maribor), Irena Cajner Mraovic (University of Zagreb)

**Location**

B-21

**Time**

14:15 - 15:30

**Panel title:**

Life chances; Employment and Desistance

**Chair:**

NO

**Implications of Desistance theory for Innovative Work Initiatives**

Maruna Shadd, Manchester University

**Social Cooperative Structures and Employment**

Beth Weaver, Glasgow Strathclyde University

**Social Enterprise, Desistance and Employment**

Sarah Soppitt, Northumbria University

**Location**

B-21

**Time**

15:45 - 17:00

**Panel title:**

Institutional change and continuity in policing

**Chair:**

Jan Terpstra & Christian Mouhanna

**The Abstract Police**

Renze Salet, University of Nijmegen  
Jan Terpstra, University of Nijmegen

**Mobile Technology and Changing Police Organizations : Body-Worn Camera as Catalyst for Institutional Change or Continuity in Policing?**

Michaël Meyer, Institute of Social Sciences, University of Lausanne

**The Reforms Seen From the Rank: How Police Officers Deal With the Institutional Changes in Their Organisations**

Christian Mouhanna, CESDIP, CNRS-Université de Versailles

**The Turbulent Police System. Institutional Change and Continuity in the Dutch Police Organization (1989-2017)**

Dorian Schaap, University of Nijmegen

**Location**

B-31

**Time**

15:45 - 17:00

**Panel title:**

ESC Working Group: Gender, Crime and Justice and BSC  
Women and Criminal Justice Network: Panel 1

**Chair:**

Lorraine Gelsthorpe

**Caribbean Women and Crime: Interrelations of Poverty, Education, Family Factors & Attachment Among Dutch Caribbean Women**

Katharina Joosen, Nederlands Studiecentrum Criminaliteit en Rechtsandhaving

Anne-Marie Slotboom, Vrije Universiteit Amsterdam; Catrien Bijleveld, Vrije Universiteit Amsterdam

**Pathways of Unaccountable Female Offenders**

An Nuytiens, Vrije Universiteit Brussels

Johanna De Somer, Psychiatric Hospital Sint-Jan-Baptist; Leen Cappon, Forensic Psychiatric Centre Ghent

**Women and Organized Crime: What Role Do Gender Studies Play?**

**Esc Working Group: Plans and Possibilities**

Lorraine Gelsthorpe, University of Cambridge

Michele Burman, University of Glasgow

**Location**

D-01

**Time**

08:30 - 09:45

**Panel title:**

Everyday Political Economies of Plural Policing

**Chair:**

Adam Crawford

**Everyday Political Economies of Plural Policing**

Adam White, University of Sheffield

Adam Crawford, University of Leeds and Jenny Fleming, University of Southampton and Ronald van Steden, VU Amsterdam

**Everyday Political Economies of Plural Policing**

David Wall, University of Leeds

Conor O'Reilly, University of Leeds and Philip Stenning, Griffith University

**Everyday Political Economy of Plural Policing**

Easton Marleen, University of Ghent

Carlos Solar, University of Oxford and Yarin Eski, VU Amsterdam

**Location**

D-01

**Time**

10:00 - 11:15

**Panel title:**

Evidence-based Policing in Germany

**Chair:**

Andreas Armbrorst

Ralph Berthel, State Office of Criminal Investigation Saxony  
Judith Hauber, State Office of Criminal Investigation Hamburg  
Esther Jarchow, State Office of Criminal Investigation Hamburg  
Albert Märkl, German Federal Office of Criminal Investigation  
Andreas Armbrorst, National Centre for Crime Prevention, German Federal Ministry of the Interior

**Location**

D-01

**Time**

14:15 - 15:30

**Panel title:**

Growing up in institutions

**Chair:**

Veroni Eichelsheim

**Adult Outcomes of Youths Who Spent Time in a Judicial Treatment Institution in the Netherlands: a Focus on Education and Work**

Victor Van der Geest, VU; NSCR  
Janna Verbruggen; Catrien Bijleveld

**Girls in Compulsory Residential Treatment Facilities in the Netherlands**

Veroni Eichelsheim, NSCR  
Merel Dirkse; Jessica Asscher; Peter van der Laan

**Tracking the Gendered Life Courses of Nineteenth Century Care Leavers**

Pamela Cox, University of Essex

**Location**

D-01

**Time**

15:45 - 17:00

**Panel title:**

Governing Security in Sea- and Airports

**Chair:**

Philip Stenning

**The Role of the Private Sector: a Case Study on Security Networks in the Port of Antwerp**

Dinchel Eva, Gent University

**Reflections on Nodal and Network Policing: Tackling Cocaine Trafficking Flows in the Port of Antwerp**

Easton Marleen, Gent University

**Security Networks: Power, Brokerage and Information Exchange**

Nøkleberg Martin, University of Oslo

**Location**

E-01

**Time**

08:30 - 09:45

**Panel title:**

Police legitimacy and decision making

**Chair:**

Yinthe Feys

**Ethical Decision Making Models and the ir Applicability to the Police**

Yinthe Feys, Ghent University, IRCP

**Legitimacy and Police Decision Making**

Antoinette Verhage, Ghent University, IRCP

**Styles of Policing in French Street Units. the Case of Stop and Search**

Jacques de Maillard, University of Versailles, CESDIP

**How Are Belgian Police Officers Dealing With Their Authority to Use Force: a Qualitative Study Through the Eyes of the Police Officers**

Jannie Noppe, Ghent University, IRCP

**Location**

E-01

**Time**

10:00 - 11:15

**Panel title:**

New challenges for juvenile justice in Europe

**Chair:**

Jenneke Christiaens

**Reading the Present and Mapping the Future(S) of Juvenile Justice in Europe: Complexities and Challenges**

Goldson Barry, The University of Liverpool

**Testing the Limits: Discussing the Transition Between Juvenile Justice and (Adult) Penal Justice**

Jaspers Yana, Vrije Universiteit Brussel

Jenneke Christiaens, Vrije Universiteit Brussel; An Nuytiens, Vrije Universiteit Brussel

**Juvenile Justice and Children'S Rights in Times of Migration**

Dumortier Els, Vrije Universiteit Brussel

Marijke Van Buggenhout, Vrije Universiteit Brussel

**Location**

E-01

**Time**

14:15 - 15:30

**Panel title:**

Police power and public opinion

**Chair:**

Ben Bradford

**Justifying Violence: Legitimacy, Ideology and Public Support for Police Use of Force**

Jonathan Jackson, London School of Economics

Monica M. Gerber, Universidad Diego Portales

**Beyond Racism: Reframing the Role of Race and American Individualism in Public Attitudes Toward Police Violence in the U.S.**

Jenna Milani, University of Oxford

**Affect and Trust as Predictors of Public Support for Armed Police: Evidence From London**

Ben Bradford, University College London

Julia Yesburg, University College London

**Public Reactions to Armed Police in the UK: Reassurance, Fear or Indifference?**

Julia Yesberg, University College London

Ben Bradford, University College London

---

**Location**

E-01

**Time**

15:45 - 17:00

**Panel title:**

Nordic comparative criminology: A novel five-country study on drug dealing on social media

**Chair:**

Aarne Kinnunen

**Social Media Drug Dealing: Differences in Modus Operandi and Perceptions of Risk**

Helgi Gunnlaugsson, University of Iceland

Silje Bakken, University of Copenhagen

Atte Oksanen, University of Tampere

Jakob Demant, University of Copenhagen

**Doing Qualitative Research in Online Drug Markets: How to Balance Participants' Anonymity and Data Reliability**

Silje Bakken, University of Copenhagen

**Digital Drift Between Cryptomarkets and Social Media Drug Markets**

Atte Oksanen, University of Tampere

Silje Bakken, University of Copenhagen

Helgi Gunnlaugsson, University of Iceland

Jakob Demant, University of Copenhagen

**From Street Capital to Digital Capital: Successful Dealing in Online Drug Markets**

Jakob Demant, University of Copenhagen

Silje Bakken, University of Copenhagen

Helgi Gunnlaugsson, University of Iceland

Atte Oksanen, University of Tampere

---

**Location**

E-02

**Time**

08:30 - 09:45

**Panel title:**

The Truth, the Whole Truth, and Nothing But the Truth? Testimonies of International Crimes Before International Criminal Courts and Tribunals (EACTJ))

**Chair:**

Alette Smeulers, Department of Criminal Law and Criminology, University of Groningen


**Memory Beyond Any Reasonable Doubt. Witness Testimony as Evidence or Oral History of Mass Atrocity?**

Thijs Bouwknecht, Netherlands Institute for War, Holocaust and Genocide Studies (NIOD) & Universities Amsterdam (UvA), Utrecht (UU) and Leiden (LU)

**Questionable Links, Examined. an Empirical Assessment of Insider Witness Assessments at International Criminal Courts and Tribunals**

Gabriele Chlevickaite, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR) & Center for International Criminal Justice (CICJ), VU University Amsterdam

**A Presumption of (Un)Reliability? the Impact of Trauma on Testimonies Within Judgments of International Criminal Courts and Tribunals**

Suzanne Schot, Department of Criminal Law and Criminology, University of Groningen

**Common Misconceptions in the Evaluation of the Credibility of Witness Testimony**

Anna Sagana, Section Forensic Psychology, Department of Clinical Psychological Science, Maastricht University

**Location**

E-02

**Time**

10:00 - 11:15

**Panel title:**

Studying War Crimes: Descriptive Truths and/or Sensationalism (EACTJ)

**Chair:**

Kjersti Lohne

**Challenges of Researching the 1994 Genocide Against the Tutsi in Rwanda**

Julia Viebach, Faculty of Law, University of Oxford

**Going Beyond Sensationalism and Stereotyping? Researching Agency of Victims-Survivors of War-Related Violence and Ex-Combatants in Serbia Through (Analysis Of) «Thick» Descriptions and Personal Narratives**

Sladjana Ladic, Center for Peace Studies, UiT - The Arctic University of Norway

**Re-Presenting Mass Violence: Sensationalizing Harm or Reducing Suffering?**

Anette Bringedal Houge, Department of Criminology and Sociology of Law, University of Oslo

**Location**

G-12

**Time**

08:30 - 09:45

**Panel title:**

The Buzz: how high-profile offenders in The Netherlands translate (social) media messages into cues for criminal action

**Chair:**

Catrien Bijleveld

**Thinking the Buzz – Reflections on the Ontology of Criminogenic Attribution in Groups of Criminals**

Hans Moors, EMMA, Experts in Media and Society

**Measuring the Buzz - Criminogenic Responses to Media Messages in Groups of Criminals**  
Ben Rovers, Netherlands Police Academy

**How High-Profile Offenders Translate (Social) Media Messages Into Cues for Criminal Action? Main Findings, and Consequences for Law Enforcement and Communication**  
Nicole Bouman, EMMA, Experts in Media and Society

**Psychopathic traits in young children: concurrent and longitudinal associations with behavior problems**  
Rucevic Silvija, Filozofski fakultet  
Tijana Borovac, Fakultet za odgojne i obrazovne znanosti-Odsjek za drustvene znanosti,  
Sandra Vuckovic, Filozofski fakultet Osijek-Odsjek za psihologiju,  
Dino Krupic, Filozofski fakultet Osijek

---

**Location**

G-12

**Time**

10:00 - 11:15

**Panel title:**

The Effects of Justice System Involvement across Multiple Domains

**Chair:**

Brian Johnson

**Measuring the Consequences of Concentrated Enforcement Activity on Communities**  
Lee Ann Slocum Slocum, University of Missouri – St. Louis

**The “Distance Traveled”: Investigating the Downstream Consequences of Charge Reductions for Disparities in Incarceration**  
Brian Johnson Johnson, University of Maryland  
Pilar Larroulet, University of Maryland

**Oppressed and Distressed: Time Served in U.S. Prison and the Mental Health Penalty Paid by African American Females**  
Lauren Porter Porter, University of Maryland  
Hedwig Lee, University of Washington

**Anticipated Struggle: Perceptions of Future Labor Market Difficulties Among Incarcerated Offenders**  
Thomas Loughran Loughran, Pennsylvania State University  
Holly Nguyen, Pennsylvania State University

---

**Location**

G-12

**Time**

15:45 - 17:00

**Panel title:**

The Politics of Youth Justice

**Chair:**

Lesley McAra

**Young Adult Offenders and Youth Justice Policy**  
Frieder Duenkel, Ernst-Moritz-Arndt-Universität Greifswald

**Politics, Poverty and Youth Justice**

Lesley McAra, University of Edinburgh

**On the Verge of a New Flemish Juvenile Justice System: Observations on the Construction of a New Youth Law**

(1) Stefaan Pleysier, Faculty of Law, KU Leuven

(2) Johan Put, Faculty of Law, KU Leuven

**Delusions of Difference: Devolved Youth Justice?**

Nicola Carr, University of Nottingham

Clare Dwyer ( Queen's University Belfast), Patricia Gray ( University of Plymouth), Siobhan McAlister ( Queen's University Belfast) and Roger Smith (Durham University ).

**Location**

G-21

**Time**

08:30 - 09:45

**Panel title:**

Measuring and Responding to Environmental Crimes and Harms

**Chair:**

Avi Brisman

**Brexit and Environmental Crime in Europe: Challenges and Opportunities**

Matthew Hall, University of Lincoln

**Visually exploring social perceptions of environmental harm in global urban contexts**

Lorenzo Natali, University of Milano-Bicocca

**Mediating The Human Impacts of Environmental Harms: The Case for Environmental Ombudsman**

Angus Nurse, Middlesex University

**Wildlife crimes: The impact of gender**

Ragnhild Sollund, University of Oslo

**Location**

G-21

**Time**

10:00 - 11:15

**Panel title:**

Understanding the Crime Drop

**Chair:**

Graham Farrell

**The Juvenile Crime Drop: Less Risk, More Protection?**

Gijs Weijters, Research and Documentation Centre (WODC), Ministry of Security and Justice

André van der Laan, Research and Documentation Centre (WODC), Ministry of Security and Justice,

; Josja Rokven, Research and Documentation Centre (WODC), Ministry of Security and Justice, The s;

Marinus Beerthuisen, Research and Documentation Centre (WODC)

**Potential Implications of the Security Hypothesis for Developmental and Life-Course Criminology**

Nick Tilley, Department of Security and Crime Science, University College London  
Graham Farrell, School of Law, University of Leeds

**Criminal Careers and the Crime Drop in Scotland**

Ben Matthews, University of Edinburgh  
Susan McVie, University of Edinburgh

---

**Location**

G-21

**Time**

14:15 - 15:30

**Panel title:**

Using crime surveys to understand violence; challenges and new directions

**Chair:**

Brian Francis

**Understanding the Decision to Seek Victim Services Using the NcvS**

James Lynch, University of Maryland  
Min Xie, University of Maryland

**Measuring Domestic Violence and Coercive Control**

Andy Myhill, College of Policing

**Trends in Intimate Partner Violence by Marital Status: Understanding How Victim Characteristics Vary in Women'S Risk Profiles**

Maribeth Rezey, Loyola University Chicago

**Recent Trends in Violence in England and Wales; a Gender Based Approach Taking Full Account of High-Frequency Victimisations**

Sylvia Walby, Lancaster University  
Jude Towers, Lancaster University; Brian Francis, Lancaster University

---

**Location**

G-21

**Time**

15:45 - 17:00

**Panel title:**

Victims and Justice Processes

**Chair:**

Antony Pemberton

**An Ontological Assault and Justice Processes**

Antony Pemberton, INTERVICT, Tilburg University

**What About Restorative Justice Practices in Italy After Eu Directive 29/2012?**

Suzanna Vezzadini, University of Bologna

**Judges and Domestic Violence Courts in Brazil: the problems of poor training, standardised justice, sexism, and the odds of a restorative way forward.**

Fernanda Fonseca Rosenblatt, Catholic University of Pernambuco

**Conceiving the Victim across the public-private spectrum**

Marie Manikis, McGill University

**Location**

G-22

**Time**

10:00 - 11:15

**Panel title:**

Prisoners' experiences of wellbeing and harms

**Chair:**

Esther van Ginneken

**Grieving Prisoners, Double Confinement: Who Cares About the Prisoners' Experiences of Death Prior to And/or During Custody?**

Tia Simanovic, University of Strathclyde

**Cellmates, Fronts and Wellbeing: a Mixed Methods Study in Prisons in Northern Ireland**

Aimée Muirhead, Queen's University Belfast

**Harms Caused by Imprisonment Through the Voices of Australian Indigenous Male Inmates**

Elena Marchetti, Griffith University

**Bearing the Weight of Imprisonment: the Relationship Between the Quality of Prison Life and Prisoner Well-Being**

Esther van Ginneken, Leiden University

Hanneke Palmen, Leiden University

Anouk Bosma, Leiden University

**Location**

G-22

**Time**

14:15 - 15:30

**Panel title:**

Proliferation of new logics in policing

**Chair:**

Helene O. I. Gundhus

**Intelligence in Police Practice. Towards Hidden and Remote Crime Control?**

Helene O. I. Gundhus, University of Oslo

Christin Wathne, Oslo Metropolitan University; Niri Talberg, FAFO

**On the Hunt. Aspects of the Use of Communication Control in Norway**

Paul Larsson, Norwegian Police University College

**Investigation or Instigation? Enforcing Grooming Legislation**

Heidi Mork Lomell, University of Oslo

**Outsourcing Police Work: Multiple Partnering and Knowledge Exchange in Nightlife Plural Policing of Gangs**

Thomas Friis Sjøgaard, Centre of Alcohol and Drug Research, Aarhus University

**Day: 8/31/2018**

---

**PRE-ARRANGED PANELS**

**Location**

G-22

**Time**

15:45 - 17:00

**Panel title:**

Proliferation of new logics in policing

**Chair:**

Siv Runhovde

**The Stakeout Gaze**

Johanne Yttri Dahl, Norwegian Police University College

**Machine Learning and the Police: Asking the Right Questions**

Annette Vestby, Norwegian Police University College/University of Oslo

Jonas Vestby, Peace Research Institute Oslo

**Proactive Methods in the Policing of Art Crime**

Siv Runhovde, Norwegian Police University College

---

**Location**

A-01

**Time**

09:00-10:15

**Panel title:**

WG-PLACE: Law of crime concentration: demonstrations and theoretical explanations

**Chair:**

Samuel Langton

**Intra-Week Patterns of Crime: Analysis of Temporal and Spatial Variability in a Low Crime Context**

Jana Jíchová, Charles University, Faculty of Science

Martin Simon Institute of Sociology of the Czech Academy of Science

**Crime Concentrations at Micro Places in the Belgian Urban Context**

Thom Snaphaan, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

Wim Hardyns, Ghent University and The Institute of International Research on Criminal Policy (IRCP); Lieven Pauwels, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

**Local Crime Patterns and Global Crime Drops: a Micro-Spatial Longitudinal Analysis of Home Burglary Concentration and Spatial Stability in the Context of a Burglary Drop**

Christophe Vandeviver, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

Wouter Steenbeek, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)

**Causal Analysis of Crime Concentration and Dynamics**

Jon Bannister, Manchester Metropolitan University Crime and Well-being Big Data Centre

Pete Harding, Manchester Metropolitan University Crime and Well-being Big Data Centre

**Location**

A-14

**Time**

09:00-10:15

**Panel title:**

New Frontiers in the Criminology of Intergenerational Continuity 3

**Chair:**

Lidewyde Berckmoes

**Traces of War Among the Children of Refugees in the Netherlands and Belgium**

Lidewyde Berckmoes, NSCR; University of Amsterdam

**The Problem of Transmission of 'War' Through Generations: the Definition, Mechanisms and Resilience**

Mirza Buljubasic, University of Travnik; NSCR

**Dangerous Liaisons: Organized Crime and Domestic Violence**

Janine Janssen, Avans University of Applied Sciences; National Centre on Honour –based violence of the Dutch National Police

**Day: 9/1/2018**

**PRE-ARRANGED PANELS**

**Location**

A-14

**Time**

10:30 - 11:45

**Panel title:**

Homicide: Dynamics & Investigation

**Chair:**

Soenita Ganpat

**Explaining Changes to the Investigation of Homicide in England and Wales**

Sophie Pike, University of South Wales

**Homicide Investigation Trajectories: the Dynamic Role of Forensic Science and Technology in British Investigations**

Fiona Brookman, University of South Wales

Helen Jones, University of South Wales

**Solving Attempted and Completed Gun Homicides in Stockholm, Sweden**

Joakim Sturup, National Police Authority

Gunnar Appelgren, National Police Authority, Sweden & Amir Rostami, National Police Authority

**Homicide Dynamics: Bystanders' Involvement in Attempted and Completed Homicides**

Soenita Ganpat, University of Derby

**Location**

A-31

**Time**

10:30 - 11:45

**Panel title:**

WG-QRME: Qualitative research methodologies and epistemologies

**Chair:**

Rita Faria

**"The Voice of the Child". a Qualitative Research Project Focusing on the Implementation of the United Nations Convention on the Rights of the Child (Uncrc) Within Domestic Policy in Greece and Its Implications for Youth Justice**

Ioannis Papadopoulos, Institute of Criminal Justice Studies (ICJS), Faculty of Humanities and Social Sciences - University of Portsmouth

**Qualitative Data Analysis With the Quagol: a Practical and Critical Review of Three Criminological Cases**

Ellen Van Damme, Leuven Institute of Criminology, KU Leuven

Huma Saeed, Leuven Institute of Criminology, KU Leuven; Furtuna Sheremeti, Leuven Institute of Criminology, KU Leuven

**The Relevance of Qualitative Research Methodologies and Epistemologies**

Rita Faria, School of Criminology - Faculty of Law of the University of Porto; Interdisciplinary Research Center on Crime, Justice and Security

Olga Petintseva: Department of Penal Law and Criminology, Ghent University; Yarin Eski, Faculty of Social Sciences, Political Science and Public Administration - New Public Governance (NPG) - Vrije Universiteit Amsterdam


**Violence Reduction Through the Sixteenth Sustainable Development Goal:  
Cameroonian Prisons in the Context of Sustainable Development**

Laura Vanduffel, KU Leuven

**Location**

B-01

**Time**

09:00-10:15

**Panel title:**

Developing narrative criminology

**Chair:**

Thomas Ugelvik

**Narrative Criminology and Psychosocial Criminology in the Analysis of the Narratives of  
an Italian Soccer Hooligan**

Alfredo Verde, University of Genoa

Nicolò Knechtlin, University of Genoa

**Eliciting and Countering Narratives of Youth Justice Officials**

Olga Petintseva, Ghent University

**The Tales Things Tell: Narrative Analysis, Materiality, and My Wife'S Old Nazi Rifle**

Thomas Ugelvik, University of Oslo

**Elites in face of financial scandals : Back to the Panama papers**

Anthony Amicelle, Université de Montréal

Jean Bérard, ENS-Paris-Saclay

**Location**

B-01

**Time**

10:30 - 11:45

**Panel title:**

Diversifying the Tests of Situational Action Theory

**Chair:**

Christopher Birkbeck

**Morality, Deterrence and Crime: a Test of Sat Among Adolescents in Saudi Arabia**

Norah Al-Ruwaili, Princess Nora bint Abdulrahman University; University of Salford

**Settings, Situations, and Theft by Finding: Analyzing the Causes of the Causes in Sat**

Stefanie Eifler, Catholic University of Eichstätt-Ingolstadt

Debbie Schepers, Catholic University of Eichstätt-Ingolstadt

**Choosing to Shoplift as Alternative? Testing Major Propositions of Situational Action  
Theory'S Situational Model**

Lieven Pauwels, Ghent University

**Testing Situational Action Theory Through Behavioural Intentions: Results From Saudi  
Arabia and Venezuela**

Norah Al-Ruwaili, Princess Nora bint Abdulrahman University; University of Salford

Juan Antonio Rodríguez, Universidad de Los Andes, Venezuela; Christopher Birkbeck, University of Salford

**Location**

B-02

**Time**

09:00-10:15

**Panel title:**

Transforming Rehabilitation (II) (Community Sanctions WG Panel VI)

**Chair:**

Lol Burke

**Transforming Rehabilitation and Purveying Punishment**

Nicola Carr, University of Nottingham

**Hollowing Out Probation? Developing an Understanding of How It Came to Tr and Its Aftermath**

Martina Feilzer, Bangor University

John Deering, University of South Wales

**Transitioning and Transforming Probation: the Personal and Professional Challenges for Leaders Engaged in Delivering Public Sector Reform**

Matthew Millings, Liverpool John Moores University

Lol Burke (Liverpool John Moores University), and Gwen Robinson (University of Sheffield)

**Location**

B-12

**Time**

10:30 - 11:45

**Panel title:**

Convict criminology in Europe: possibilities and potentials

**Chair:**

Earle Rod

**Convict Criminology: Personal Stories and Collective Narratives**

Rod Earle, The Open University

**A Qualitative Research on the Çorum Massacre in Terms of 'Right to Truth' and 'Truth Commissions'**

Veysel Dinler, Hitit University

Ersin Topçuoğlu, Marmara University; Canberk Yılmaz Sakarya University

**Developing Convict Criminology Links Across Europe**

Rod Earle, The Open University

Bill Davies, Leeds Beckett University

**Location**

B-21

**Time**

09:00-10:15

**Panel title:**

Innovative Practice in the Policing of Domestic Abuse

**Chair:**

Michael Rowe

**The Quality and Status of 'Evidence' in Policing: Reflections on Understanding Success to Build Capacity Through Innovations in Policing Domestic Abuse**

Michael Rowe, Northumbria University

Pam Davies, Northumbria University; Donna-Marie Brown, Durham University; Paul Biddle,

Northumbria University

**What You See Is What You Get: the Use of Body-Worn Video in the Policing and Prosecution of Domestic Abuse**

Stuart Lister, University of Leeds

**The Coercive Control Offence and Its Implications for the Policing of Domestic Abuse**

Kelly Johnson, Durham University

Charlotte Barlow, Lancaster University; Sandra Walklate, University of Liverpool

**Location**

B-21

**Time**

10:30 - 11:45

**Panel title:**

Methodologies for Understanding Wildlife Criminals

**Chair:**

Andrew Lemieux

**Signalling Among Online Traders of Illegal Wildlife Products**

Jack Lam, City University of Hong Kong

**Talking About Illegal Business; Approaching and Interviewing Poachers, Smugglers and Traders**

Daan van Uhm, Utrecht University

**The Overlap Between Poaching and Natural Resource Extraction**

Andrew Lemieux, NSCR

Nicholas Bruschi, World Animal Protection

Liam Slattery, World Animal Protection

**Location**

B-30

**Time**

10:30 - 11:45

**Panel title:**

WG-PLACE: working group meeting

**Chair:**

Christophe Vandeviver

**Wg-Place Working Group Meeting**

Christophe Vandeviver, Ghent University and The Institute of International Research on Criminal Policy (IRCP)

Wouter Steenbeek, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)

Samuel Langton, Manchester Metropolitan University

**Location**

B-31

**Time**

09:00-10:15

**Panel title:**

ESC Working Group: Gender, Crime and Justice and BSC Women and Criminal Justice Network: Panel 2

**Chair:**

Michele Burman

**Everyday Violence Against Women: Culture of Denial and Media Outrage**

Martina Althoff, University of Groningen

**Vicarious Traumatization Amongst Those Who Work With Women and Girls**

Michele Burman, University of Glasgow

Robin A. Robertson, University of Massachusetts

**Doing the 'Right Thing'? Understanding Why Rape Victim-Survivors Engage With the Criminal Justice System**

Oona Brooks-Hay, University of Glasgow

**Justice for Victims of Sexual Violence in Hungary**

Katalin Parti, National Institute of Criminology of Hungary

Robin A. Robinson, University of Massachusetts

---

**Location**

B-31

**Time**

10:30 - 11:45

**Panel title:**

ESC Working Group: Gender, Crime and Justice  
and BSC Women and Criminal Justice Network: Panel 3

**Chair:**

Emma Milne

**Mother and Baby: Rights, Obligations and Laws**

Karen Brennan, University of Essex

Emma Milne, Middlesex University

**Keeping Baby Safe: an Examination of the Political Rhetoric and Policy Advice Given to Pregnant Women About Alcohol Consumption**

Emma Milne, Middlesex University

Betsy Thorne, Middlesex University; Rachel Herring, Middlesex University

**Abortion on the Inside: Assessing Women's Ability to Access Abortion While Imprisoned in England and Wales**

Emma Milne, Middlesex University

Victoria Dabrowski, Middlesex University; Julie Trebilcock, Middlesex University

**Developing a Coherent National and Institutional Response to Gender and Identity Based Violences Against Higher Education Students: Methodological and Policy Based Process Reflections**

Louise Livesey, University of Gloucestershire

**Location**

D-01

**Time**

10:30 - 11:45

**Panel title:**

Extending the boundaries of penalty: Criminal records management and 'collateral' consequences of conviction

**Chair:**

Elena Larrauri

**Criminal Records Management: a New Challenge for Punishment Law and Policy**

Alessandro Corda, Queen's University Belfast School of Law

**Invisible Bars: the Impact of Having a Criminal Record on Young Adults' Position in the Labour Market**

Elina van't Zand-Kurtovic, Leiden University

**Collateral Consequences and Proportionate Punishment**

Miranda Boone, Leiden University

Elina van't Zand-Kurtovic, Leiden University

**The Detrimental Legal Consequences of a Conviction in Hungary**

David Vig, Eötvös Loránd University

**Location**

E-01

**Time**

09:00-10:15

**Panel title:**

New Developments in Cultural Criminology

**Chair:**

Theo Kindynis

**Three-Dimensional Urban Security: Layers, Spheres, Volumes, and Milieus**

Elaine Campbell, Newcastle University

**The Smart City and the Design of Politics**

Marc Schuilenburg, VU University Amsterdam

**Through Scandinavia, Darkly: a (Cultural) Criminological Critique of Nordic Noir**

Keith Hayward, University of Copenhagen

**Rethinking (Researching) Crime and the City: Excursions Into "Post-Methodological" Criminology**

Theo Kindynis, Goldsmiths, University of London

**Location**

E-01

**Time**

10:30 - 11:45

**Panel title:**

Narrative victimology

**Chair:**

Eva Mulder

**Standing at a Crossroad: the Needs of (Co-)Victims of Severe Traffic Offenses**

Pauline Aarten, Leiden University

**Enriching Research Into Peer Support Among Victims and Survivors of Crime: a Contextual Approach**

Pien Van de Ven, Tilburg University; Victim Support Netherlands

Antony Pemberton, Tilburg University; Sonja Leferink, Victim Support the Netherlands

**Overcoming the Monster? How Victims Narrate Success and Failure in Coping With Victimization**

Eva Mulder, Tilburg University

Antony Pemberton, Tilburg University; Pauline Aarten, Leiden University

---

**Location**

G-12

**Time**

10:30 - 11:45

**Panel title:**

The problems of drug addicts in the Japanese criminal justice system.

**Chair:**

David Brewster

**Partial Suspension of Imprisonment for Drug Abusers: a Practicing Lawyer's View 2018**

Yohei Takahashi, Tokyo Bar Association

**CRCT (Conditioned Reflex Control Technique) for Substance Use Disorder, Sexual Problems, Pathological Gambling, and So On**

Naomi Haegawa, Hotto-Station Odorikoen Mental Clinic

**I Know, but I Cannot Help but Doing It—Anti-Recidivism Policy Based Upon Pavlov'S Conditioned Reflex Theory**

Makoto Oda, Asia Pacific Addiction Research Institute

---

**Location**

G-21

**Time**

09:00-10:15

**Panel title:**

Violence Against Women and Children: International Perspective

**Chair:**

Mangai Natarajan

**Child Soldiers in Asia: a Criminological Inquiry**

Raymond Hilker, John Jay College of Criminal Justice

**Ending Honor Based Violence in Immigrant Communities: a Comparative Analysis of Criminal Justice Polices in the US, UK and Canada**

Amina Majeed, John Jay College of Criminal Justice

**Gender-Based Violence in Refugee Camps**

Aline Shaban, John Jay College of Criminal Justice

**Location**

G-21

**Time**

10:30 - 11:45

**Panel title:**

When the prey goes after the hunter. . . On the other side of crime displacement: Organized crime, crime control and the special case of researching crime displacement in the Rotterdam Sea Port

**Chair:**

Richard Staring

**Introduction of the Research Project - Main Findings: Vulnerable Crime Control**

**Agencies**

Hans Moors, EMMA, Experts in Media and Society

**Corruption in the Rotterdam Sea Port: Iceberg or Fish Story?**

Ben Rovers, Netherlands Police Academy

**The Port Securityscape: Crime Control and Port Security in the Rotterdam Sea Port From a Comparative Perspective**

Yarin Eski, Free University Amsterdam

**Location**

G-22

**Time**

09:00-10:15

**Panel title:**

Race and criminology: revisiting the field, refreshing the arguments

**Chair:**

Coretta Phillips

**Reproducing Racialized Boundaries**

Chris Cunneen, Jumbunna Institute for Indigenous Education and Research, University of Technology Sydney

**Shared Beginnings? the Role of Race**

Coretta Phillips, London School of Economics and Political Science  
Alpa Parmar, Oxford University

**Witness to the Whiteness: Powers of Exclusion in Criminology**

Rod Earle, The Open University

**Location**

G-22

**Time**

10:00 - 11:15

**Panel title:**

Police risk assessment for domestic violence

**Chair:**

Andy Myhill

**Assessing Officers' Perspective on the Success, Barriers and Impact of Screening Intimate Partner Victims for Lethality**

Joy Kaufman, Yale University  
Christopher Maxwell (Michigan State University); Tami Sullivan (Yale University)

**Evaluation of a Domestic Violence Risk Tool for Frontline Police**

Andy Myhill, College of Policing

Julia Wire (College of Policing)

**Dashing Hopes? the Predictive Accuracy of Domestic Abuse Risk Assessment**

Juan Jose Medina Ariza, University of Manchester

---


**Location**

A-11

**Time**

08:30 - 09:45

**Panel title:**

Gender, crime and justice - Panel I

**Chair:**

Lis Bates

**'Wars Are Being Fought on the Bodies of Women and Children': Unpacking Gender and the Human Security Framework**

Stacy Banwell, University of Greenwich

**Police Responses to Honour-Based Violence and Abuse – Safeguarding or Investigation?**

Lis Bates, University of Bristol

**Revenge Porn, Gender, & Victim-Blaming**

Jacky Burrows, Sheffield Hallam University

**Violence Towards Women in French Polynesia: Introducing Restorative Justice Practices**

Emmanuelle Crane, ECC/Université Paris Descartes

**Location**

A-11

**Time**

10:00 - 11:15

**Panel title:**

Gender, crime and justice – Panel II

**Chair:**

Ana Guerreiro

**How Can Gender Studies Explain the Role of Women in Organized Crime? a Theoretical Exercise**

Ana Guerreiro, FDUP/ISMAI/UMAR

Sílvia Gomes, CICS.UMinho/ISMAI

Pedro Sousa, FDUP

**Interpreters in Human Trafficking Investigation- Benefits, Challenges, and Future Directions**

Ching-Yu Huang, Bournemouth University

Lauren Wilson, University of Derby

**Ladies or Criminals: An Exploratory Study of Patterns of Female Criminality in the Republic of Macedonia**

Julija Jurtsoska, "St.Kliment Ohridski" University

**Special Courts and Protection of Children From Sexual Offenses**

Sesha Kethineni, Prairie View A&amp;M University

Suman Kakar, Florida International University

Srinivasan Murugesan, University of Madras

**Location**

A-11

**Time**

14:15 - 15:30

**Panel title:**

Gender, crime and justice – Panel III

**Chair:**

Inna Levy

**Gender and Suicide: Analysis of the Calls to Emergency Call Centre**

Yeliz Koç Ay, Akdeniz University Department of Gender and Women's Studies

Nurşen Adak, Akdeniz University Department of Sociology

**Femicide and the Due Diligence Standard**

Milica Kovacevic, Faculty of Special Education and Rehabilitation

**Attitudes Toward Female-On-Male Rape: From Gender Based Crime to a Crime Against Humans**

Inna Levy, Ariel University

**Everyday Violence Against Women: Culture of Denial and Media Outrage**

Martina Althoff, University of Groningen

**Location**

A-11

**Time**

15:45 - 17:00

**Panel title:**

Gender, crime and justice – Panel IV

**Chair:**

Mangai Natarajan

**Five Major Research Strategies to Assist Prevention of Deliberate Acid and Kerosene Burns**

Mangai Natarajan, John Jay College of Criminal Justice

**Meanings of 'Restorative Justice': Findings From a Community Based, Victim-Centred Restorative Justice Program for Survivor-Victims of Sexual Violence**

Bronwyn Naylor, RMIT University

Bebe Loff, Monash University

Liz Bishop, Monash University

**The Introduction of 'Closed' Law Provisions in Belgian Sexual Criminal Law: An Assessment of Legitimacy**

Yente Neelen, Ghent University (IRCP)

**What Gender Violence Is?**

Ana María Peligero Molina, Universidad Camilo José Cela

**Location**

A-11

**Time**

17:30-18:45

**Panel title:**

Gender, crime and justice – Panel V

**Chair:**

Olivera Simic

**The Effect of Educational Programmes on Reducing Recidivism in Crimes Against Women in Intimate Relations. a Quasi-Experiment**

Ester Rué Queralt, Universitat Pompeu Fabra

Martí Rovira Sopeña, Universitat Pompeu Fabra

Jorge Rodríguez Menés, Universitat Pompeu Fabra

**Transitioning Programs for Sex Workers: An Exploration of Best Practice**

Larissa Sandy, RMIT University

Joni Meenagh, RMIT University

Petrea Nes-ladicola, RMIT University

**Speaking Out Online: Has Social Media Changed Responses to Sexual Violence?**

Tanya Serisier, Birkbeck College

**“I Would Do the Same Again”: in Conversation With Biljana Plavsic**

Olivera Simic, Griffith Law School

**Location**

A-21

**Time**

08:30 - 09:45

**Panel title:**

Qualitative research methodologies and epistemologies

**Chair:**

Marianne Paimre

**Is There International Nature of Organized Crime in Hungary?**

Tamás Bezsenyi, National University of Public Service

**Cannabis Talk in Estonian Online Media and E-Forums**

Marianne Paimre, University of Tartu

**An Epistemology of the Periphery: Criminology and Methodological Problems in Brazil**

Vitor Stegemann Dieter, University of Kent & ELTE University

Mauricio Stegemann Dieter, University of Sao Paulo

**Former Imprisoned Polydrug Users' Narratives About Unemployment**

My Lilja, Department of Social Work and Psychology, University of Gävle

**Location**

A-21

**Time**

10:00 - 11:15

**Panel title:**

Crime, security and criminal policy – Panel I

**Chair:**

Jasmin Ahic

**Disparity in Criminal Justice Referral of Drug-Related Crime: A Literature Review**

Eva Blomme, Institute for International Research on Criminal Policy (Ghent University)

Charlotte Colman, Institute for International Research on Criminal Policy (Ghent University)

**Is There a Presidentialization of Security? the Case of the Italian Republic Head of State (1978-2018)**

Marco Calaresu, University of Sassari

Chiara Poletti, Cardiff University

Alberto Purpura, University of Padova

Mauro Tebaldi, University of Sassari

**Schools Security in Canton Sarajevo**

Jasmin Ahic, Fakultet za kriminalistiku, kriminologiju i sigurnosne studije

Admir Hadzikadunic, FKKSS

Nedžad Korajlic, FKKSS

**New Alternatives in Punishment: The “Reviewable Permanent Prison” and the Spanish Criminal Law**

Maria Asunción Chazarra Quinto, Universidad Cardenal Herrera CEU

**Location**

A-21

**Time**

14:15 - 15:30

**Panel title:**

Crime, security and criminal policy – Panel II

**Chair:**

Jana Hulmakova

**War in Peacetime: The Place of Civil Society Organisations in Patterns of Urban Violence**

Elizabeth Cook, University of Sheffield

Rowland Atkinson, University of Sheffield

Maggie Wykes, University of Sheffield

**The Relevance of the Procedural Justice Theory in Cross-Cultural Contexts: The Case of Russia**

Anna Gurinskaya, St. Petersburg State University

Anna Gurinskaya, St. Petersburg State University

Anna Razogreeva, Southern Federal University

**Current Trends of the Registered Criminality and Criminal Policy in the Czech Republic**

Jana Hulmakova, Institute of Criminology and Social Prevention

**An Unflagging Mission to Fight Crime Against Humans: A Homage to Landrum Bolling**

Joerdis Schuessler, University of Hamburg

**Location**

A-21

**Time**

15:45 - 17:00

**Panel title:**

Crime, security and criminal policy – Panel III

**Chair:**

Nora Markwalder

**Prevent Duty': Understanding the Effects of Counter-Terrorism Policy Within Secondary Education**

Suraj Lakhani, University of Sussex

**Techno-Fetishism and the Surveillance Theatre: A Discourse Analysis of São Paulo's "City Câmeras" Project**

Lucas Melgaço, Vrije Universiteit Brussel

**Why Do Russia's Millennials Obey Private Security Guards? An Assessment of the Legitimacy of Private Police**

Mahesh Nalla, Michigan State University

Anna Gurinskaya, St.Petersburg State University

**The Importance of Hearings: A Randomized Controlled Trial**

Nora Markwalder, University of St. Gallen

Killias Martin, University of St. Gallen

**Location**

A-21

**Time**

17:30-18:45

**Panel title:**

Crime, security and criminal policy – Panel IV

**Chair:**

Nina Persak

**Feeling Safe or Being Secure?**

Ole Villund, European Commission - Eurostat

**Affective Criminal Justice: The Role of Emotions in Criminal Policy**

Nina Persak, Central European University (IAS), Institute for Criminal-Law Ethics and Criminology

**Neo-Colonial Penalty: European Security in the Sahel**

Eva Magdalena Stambøl, Aalborg University

**Hungarian Crime Prevention in Cyberspace: The Achievements and Deficiencies of the Governmental Crime Prevention Strategies**

Árpád Varga, Eötvös Loránd University

**Location**

B-02

**Time**

08:30 - 09:45

**Panel title:**

Comparative and historical perspectives – Panel I

**Chair:**

Nessa Lynch

**Masculinity, Identity and the British Far Right in Historical and Contemporary Contexts**

Iain Channing, Plymouth University

**Drug-Related Police Encounters Across the Globe: Who Will and Will Not Be Policed for Drugs?**

Caitlin Hughes, National Drug and Alcohol Research Centre, UNSW

Alex Stevens, University of Kent

Monica Barratt, National Drug and Alcohol Research Centre, UNSW Australia

Jason Ferris, University of Queensland

Larissa Maier, University of Zurich

Adam Winstock, University College London

**"Safety Valves" - Judicial Discretion in the Context of Mandatory and Presumptive Sentencing for Murder**

Nessa Lynch, Faculty of Law, Victoria University of Wellington

**"Forgotten Victims": Theorising and Understanding Hetero-Nationalism and LGBT+ Genocide**

Heather Panter, Liverpool John Moores University

**Location**

B-03

**Time**

10:00 - 11:15

**Panel title:**

Victimology (WG) – Panel I

**Chair:**

Linda Asquith

**Life After Miscarriages of Justice: Stigma and Identity**

Linda Asquith, Leeds Beckett University

**Empowerment of Judges Through Victim Participation in Dispute Resolution in the Criminal Field in Israel, Comparative Aspect**

Beatrice Coscas-Williams, Bar Ilan University

**Victim-Initiated Restorative Justice**

Otmar Hagemann, Kiel University of Applied Sciences

**A Very Public Private Tragedy: Stigma, Victimisation and Community Identity**

Nicola O'Leary, Centre for Criminology and Criminal Justice University of Hull

**Location**

B-03

**Time**

14:15 - 15:30

**Panel title:**

Victimology (WG) – Panel II

**Chair:**

Sanja Copic

**Victim Support in the Western Balkan Countries: A Comparative Perspective**

Sanja Copic, Institute of Criminological and Sociological Research, Victimology Society of Serbia  
Vesna Nikolic-Ristanovic, Faculty for Special Education and Rehabilitation, University of Belgrade,  
Victimology Society of Serbia

**The Impact of Victim Impact Statements on Sentencing Decisions: A Systematic Review of the Literature**

Maarten Kunst, Leiden University  
Giulia de Groot, Leiden University  
Jelmar Meester, Leiden University

**Using Systematic Reviews for Evidence Based Victim Support**

Sonja Leferink, Victim Support Netherlands/INTERVICT  
Marieke Saan, Utrecht University

**Emotional Victims and the Impact on Credibility: A Systematic Review**

Janne van Doorn, Criminology/Leiden University  
Nathalie Koster, Criminology/Leiden University

**Location**

B-03

**Time**

15:45 - 17:00

**Panel title:**

Victimology (WG) – Panel III

**Chair:**

Irena Cajner Mraovic

**Disadvantages in Implementation of Legislation on Violence Against Women in Croatia**

Irena Cajner Mraovic, University of Zagreb, Department of Croatian Studies  
Ksenija Butorac, Police College  
Dubravko Derk,

**Never Mind! Food Crime in the Public Eye Exemplified by the Horse-Meat-Scandal**

Pamela Kerschke-Risch, University of Hamburg

**Forced Marriage in Spain**

Nuria Torres, Universitat Rovira Virgili  
Carolina Villacampa, Universitat de Lleida

**Social Perceptions on Stalking**

Carolina Villacampa, University of Lleida  
Alejandra Pujols, University of Lleida

**Location**

B-03

**Time**

17:30-18:45

**Panel title:**

Victimology (WG) – Panel IV

**Chair:**

Susanna Vezzadini

**Fortress Britain or Migratory Haven? Genocide Survivors' Experiences of Migration to the UK**

Linda Asquith, Leeds Beckett University

**Catch 22 in Victim Research: Caught Between Access, Ethics and Injustice**

Simon Green, University of Hull

Nicola O'Leary, University of Hull

**What About Restorative Justice Practices in Italy After Eu Directive 29/2012? a Story of Cultural Difficulties and Misunderstanding From the Point of View of Social Actors Involved**

Susanna Vezzadini, Department of Political and Social Sciences, University of Bologna

**Serial Femicide: Female Victims of Serial Murderers**

Janice Joseph, Stockton University

**Location**

B-11

**Time**

08:30 - 09:45

**Panel title:**

Prevention of problematic behaviour in youth

**Chair:**

Gilda Santos

**Early Prevention of Disruptive Behaviors: Scientific Evaluation of a Portuguese Intervention Program With Elementary-School Children**

Gilda Santos, School of Criminology - Faculty of Law, University of Porto

Cândido Agra, University of Porto

Josefina Castro, School of Criminology - Faculty of Law, University of Porto

Carla Cardoso, School of Criminology - Faculty of Law, University of Porto

**The Double System of Preventing and Combating Domestic Violence in Polish Law**

Paulina Wiktorska, Institute of Law Studies of the Polish Academy of Sciences

**Evaluating the Effectiveness of School-Bullying Prevention Programs: An Updated Meta-Analytical Review**

Hannah Gaffney, Institute of Criminology, University of Cambridge

Maria M. Ttofi, Institute of Criminology, University of Cambridge

David P. Farrington, Institute of Criminology, University of Cambridge

**Youth Resilience Trainings and Its Effectiveness in Preventing Violent Extremism**

Noel Klima, IDC Crime, Criminology & Criminal Policy; Institute for International Research on Criminal Policy (IRCP) - Ghent University


Wim Hardyns, Institute for International Research on Criminal Policy (IRCP) – Ghent University  
 Lieven Pauwels, Institute for International Research on Criminal Policy (IRCP) – Ghent University

**Location**

B-11

**Time**

14:15 - 15:30

**Panel title:**

Comparative and historical perspectives – Panel II

**Chair:**

Tom Daems

**Diplomatic, Legal and Moral Aspects of Deportation of Czechoslovaks to the Gulag**

Milada Polisenká, Anglo-American University

**Where Does Electronic Monitoring Come From? Findings From a Study on Penal Policy Transfer in Belgium**

Tom Daems, Leuven Institute of Criminology (LINC), KU Leuven

Danique Gudders, Leuven Institute of Criminology (LINC), KU Leuven

**Forms of Punishment and the Nineteenth Century Criminal Law Reforms in the Nordic Countries**

Miikka Vuorela, Institute of Criminology and Legal Policy, University of Helsinki

**Jeju 4: 3: A Case of Dark Tourism, Ngos and Criminal Justice in South Korea**

Robin West, Department of Sociology, University of Essex

**Location**

B-11

**Time**

15:45 - 17:00

**Panel title:**

Organized crime

**Chair:**

Ernesto Savona

**Hypotheses on the Future of Organised Crime in Europe**

Ernesto Savona, Università Cattolica and Transcrime

**The Criminal Career of Members of the Italian Mafias**

Francesco Calderoni, Università Cattolica and Transcrime

Gian Maria Campedelli, Università Cattolica and Transcrime

Tommaso Comunale, Università Cattolica and Transcrime

Marco Ferrarini, Università Cattolica and Transcrime

Cecilia Meneghini, Università Cattolica and Transcrime

Ernesto Ugo Savona, Università Cattolica and Transcrime

**Constructing a Reliable Measure of the Mafia Presence in Italy**

Marco Dugato, Università Cattolica and Transcrime

Francesco Calderoni, Università Cattolica and Transcrime

Gian Maria Campedelli, Università Cattolica and Transcrime

**An Analysis of the Open Market for Illegal Cigarettes in Berlin**

Klaus von Lampe, John Jay College of Criminal Justice

Trang Nguyen, Independent Researcher

**Location**

B-11

**Time**

17:30-18:45

**Panel title:**

Media, perceptions of crime and justice

**Chair:**

Matti Näsi

**The Views of Violence: Crime Information in the Changing Media Landscape**

Matti Näsi, University of Helsinki

Janne Kivivuori, University of Helsinki

Paula Haara, University of Tampere

Esa Reunanen, University of Tampere

**Partnership Still as a Hitting And/or Raping License (?): Examining Legitimacy and Cultural Patterns of Violence**

Jiri Burianek, Charles University

**Participation in the Criminal Justice Process**

Jessica Jacobson, University of London

**Compliance With the Law for Traditional and Grey Crimes – a Cross-National Comparison of Seven European Countries**

Krisztián Pósch, London School of Economics

**Location**

B-12

**Time**

08:30 - 09:45

**Panel title:**

Sentencing and penal decision-making (WG) – Panel I

**Chair:**

Ian Brunton-Smith

**Sentencing in Spain: Results of a Study in Judicial Decision-Making**

Ester Blay, Universitat de Girona

Daniel Varona, Universitat de Girona

**Re-Assessing the Consistency of Sentencing Decisions in Cases of Assault: Allowing for Within Court Inconsistencies**

Ian Brunton-Smith, University of Surrey

Jose Pina-Sánchez, University of Leeds

Guangquan Li, Northumbria University

**An Empirical Approach to Lenient Punishment for White-Collar Crimes**

Kim Sang Oh, Seoul National University School of Law

**Location**

B-12

**Time**

10:00 - 11:15

**Panel title:**

Sentencing and penal decision-making (WG) – Panel II

**Chair:**

Tamar Fischer

**The Influence of Court District Characteristics on Sentencing in the Czech Republic**

Jakub Drápal, Charles University, Faculty of Law

**Effects of Penal Protection Orders on Victim Safety**

Tamar Fischer, Erasmus School of Law

Sanne Struijk, Erasmus School of Law

Irma Cleven,

**Killing Time: Life Imprisonment and Parole in Ireland**

Diarmuid Griffin, NUI Galway

**Plea Bargaining and the Miscarriage of Justice**

Josh Guetzkow, Hebrew University of Jerusalem

Michael Beenstock, Hebrew University of Jerusalem

Shir Kamenetzky Yadan, Hebrew University of Jerusalem

**Location**

B-12

**Time**

14:15 - 15:30

**Panel title:**

Sentencing and penal decision-making (WG) – Panel III

**Chair:**

Amy Kirby

**Examining Lay Adjudication in the Criminal Courts: Understanding, Perceptions and Legitimacy**

Amy Kirby, University of Surrey

**Punishing Drug Users Does Not Pay**

Marianne Paimre, University of Tartu

**Options for High-Risk Offender Treatment in German Judicial System**

Katrin Schäfer, Kriminologische Zentralstelle (Centre for Criminology)

Fredericke Leuschner, Kriminologische Zentralstelle (Centre for Criminology)

**Criminal History and Cumulative Disadvantage in U.S. District Courts**

Cassia Spohn, Arizona State University

**Location**

B-12

**Time**

15:45 - 17:00

**Panel title:**

Sentencing and penal decision-making (WG) – Panel IV

**Chair:**

Jennifer Ward

**Democratic Criminal Policies in Brazil: Ideological Struggles, Gangs and Punishment in Prison**

Vitor Stegemann Dieter, University of Kent & ELTE University

**Pre-Trial Detention Decisions in the Dutch Juvenile Justice System**

Yannick van den Brink, Leiden Law School

**Lower Court Sentencing in England and Wales: Social Justice Interconnections With Criminal Justice**

Jennifer Ward, Middlesex University

**Lessons From Canada'S Successful Decarceration of Youth**

Cheryl Webster, University of Ottawa

Anthony Doob, University of Toronto

Jane Sprott, Ryerson University

---

**Location**

B-12

**Time**

17:30-18:45

**Panel title:**

Balkan criminology (WG) – Panel I

**Chair:**

Marijana Kotlaja

**'Managing the Balkans': Experimenting With Experimentalist Governance of Justice and Security**

Katerina Gachevska, Leeds Beckett University

**Organized Crime Concerning Domestic Burglary**

Gina Rosa Wollinger, Criminological Research Institute of Lower Saxony

Isenhardt Anna, Criminological Research Institute of Lower Saxony

**Resurgence of Populism in Belgrade, Serbia: Examining Marginalization and Social Disorder**

Marijana Kotlaja, University of Nebraska Omaha

**Challenges of Implementing Anti-Corruption Law in Eu Pre- and Post-Accession Countries - Lessons From Ex-Yugoslavian States**

Kotomi Moriguchi, IRCP, University of Ghent

---

**Location**

B-22

**Time**

08:30 - 09:45

**Panel title:**

Juvenile Justice (WG) – Panel I

**Chair:**

Siobhan Buckley

**Treatment of Juveniles Under Albanian Traditional Law and Positive Law**

Mensut Ademi, University

**Misapplication of the Internet and Social Networks by MiNor s**

Mensut Ademi, Colege AAB  
Veton Vula, UniversitetiAAB

**Criminal Procedure Against Juvenile Delinquents**

Mensut Ademi, ASKK Kosovo Association of Criminology  
Ganimete Ismajli, Kolegji AAB Prishtine

**“Contrasts in Tolerance?”: A Cross-Sectoral Analysis of Punitiveness in the Adult and Youth Justice Systems in Ireland, Germany and Scotland**

Siobhan Buckley, Maynooth University

**The Development and Reform of Children and Juvenile Protection in Taiwan**

Tsui-Wen Huang, Department of Administration Police, Central Police University

**Location**

B-22

**Time**

10:00 - 11:15

**Panel title:**

Juvenile Justice (WG) – Panel II

**Chair:**

Claudia Campistol Mas

**Impact of School Climate, School Discipline and Preventive Measures on the Social Bonds of Pupils**

Dieter Burssens, NICC

**Criminological Implications of Juvenil Crime’s Statistics in Spain**

Michelle Madeline Cámara Mora, Universidad Camilo José Cela  
Ana María Peligero Molina, Universidad Camilo José Cela

**Juvenile Justice in Latin America: Towards a Restorative Approach?**

Claudia Campistol Mas, University of Lausanne

**Location**

B-22

**Time**

14:15 - 15:30

**Panel title:**

Juvenile Justice (WG) – Panel IV

**Chair:**

Anne Kaplan

**Sexual Education in Juvenile Detention Centers**

Anne Kaplan, University of Cologne

**Moral Dilemmas With Juveniles in Romania**

Mary Anne McFarlane, GoMcShopes Ltd.

**Young Person’s in Locked Institutional Care- Acute Divisions and Treatment Divisions**

Lina Ponnert, Lund university, School of social work

**The Impact of Neighbourhood Based Crime Networks on Children'S Offending Behaviour - Greentown: A Case Study**

Sean Redmond, University of Limerick

**Location**

B-22

**Time**

15:45 - 17:00

**Panel title:**

Juvenile Justice (WG) – Panel III

**Chair:**

Marta Dragicevic Prtenjaca

**Introduction of Doli Incapax in Croatian Juvenile Justice System**

Marta Dragicevic Prtenjaca, Faculty of Law, University of Zagreb

Reana Bezic, Faculty of Law, University of Zagreb

**Investigative Interviewing With Young Suspects- Developmental, Legal, and Procedural Vulnerabilities**

Ching-Yu Huang, Bournemouth University

Ray Bull, University of Derby

**Creation and Implementation of the New Federal Statistics on Convictions and Executions of Sanctions of Juveniles in Switzerland: On the Challenges of a Methodological Innovation**

Giang Ly Isenring, Federal Office of Statistics

**Adolescent Delinquents in Protective Measures - Education for Empowerment?**

Jakob Humm, Institut für Erziehungswissenschaft/Universität Zürich

**Location**

B-22

**Time**

17:30-18:45

**Panel title:**

Juvenile Justice (WG) – Panel V

**Chair:**

Lisa Schneider

**Coercive Care as a Welfare Project**

Jonna Rennerskog, Department of criminology, Stockholm University

**The Mechanics & Illusions of Youth Justice**

Abigail Salole, Griffith University

**Political Education in Total Institutions**

Lisa Schneider, University of Siegen

**Local Safety: An Analysis of Minor Offences in the Largest Slovenian Cities – a Case Study on Ljubljana and Maribor**

Bojan Ticar, Fakulteta za varnostne vede

**Location**

B-23

**Time**

08:30 - 09:45

**Panel title:**

Human trafficking

**Chair:**

Georgios Antonopoulos

**The Challenges of Investigating Human Trafficking Finances in the UK**

Georgios Antonopoulos, Teesside University

Georgios Papanicolaou, Teesside University

**Using Internet for Sexual Exploitation of Women**

Amra Hodo, Fakultet za kriminalistiku, kriminologiju i sigurnosne studije

**Sex Workers Resilience**

Maria Kennis, Avans University of Applied Sciences

**Child Trafficking for Illegal Adoption: The Case of China**

Han Ling, University of Padua

Songcai Yang, Guangzhou University

**Location**

B-23

**Time**

10:00 - 11:15

**Panel title:**

Border control, smuggling and trafficking – Panel I

**Chair:**

Giulia Fabini

**Cross-Border Organised Crime: Bulgaria and Norway in the Context of the Migrant Crisis**

Anton Kojouharov, Center for the Study of Democracy

**How Human Trafficking Works? Analysis of Roles Involved in the Sexual Exploitation of Nigerian Girls and Women in France**

Cécile Plessard, Université de Bordeaux - Comprasec UMR 5114 CNRS

Bénédicte Lavaud Legendre, Université de Bordeaux - COMPTRASEC UMR 5114 CNRS

**Potential Borders: Online Surveillance, Pre-Emption and Criminality**

Jonathan Mendel, University of Dundee

**Border Control, Processes of Migrants' Criminalisation, Detention and Penal Policies**

Giulia Fabini, University of Bologna

**Location**

B-23

**Time**

14:15 - 15:30

**Panel title:**

Border control, smuggling and trafficking – Panel II

**Chair:**

Sarah Gross

**Mapping and Quantifying Transnational Flows of Illicit Cigarettes From Middle-East, North African and East European Countries to the Eu: Findings From the Nexus Project**

Alberto Aziani, Università Cattolica and Transcrime  
Marco Dugato, Università Cattolica and Transcrime  
Cecilia Meneghini, Università Cattolica and Transcrime

**Unveiling the Business Framework and Profiles of the Criminal Enterprises Responsible for the Human Trafficking of North Korean Defectors**

Sarah Gross, Korean Institute of Criminology  
Seong-Jin Yeon, Korean Institute of Criminology

**European Union Criminal Policy and Justice in Context**

Jelle Janssens, Ghent University

**The Transborder Security Market and Kidnap-Prevention in the Us-Mexico Borderlands**

Conor O'Reilly, University of Leeds  
Ernesto Schwartz-Marin, Durham University

---

**Location**

B-23

**Time**

15:45 - 17:00

**Panel title:**

Postgraduate and early stage researchers (WG) – Panel I

**Chair:**

Grace Gallacher

**Transforming the Landscape of Hate: A Critical Exploration of 'Everyday' and 'Mundane' Transphobic Hate Crime**

Ben Colliver, Kingston University

**The Cultural Injunction to Enjoy: A Critical Analysis of Sport, Leisure and Childhood**

Grace Gallacher, Plymouth University

**„... Returning to This Normal, Civil Life...“ – Released Sex Offenders and the Search for Normality**

Kira-Sophie Gauder, Max Planck Institute for Foreign and International Criminal Law  
Gunda Woessner, Max Planck Institute for Foreign and International Criminal Law

**Outcome Evaluation of the Universal Crime Prevention Programme: Contextualizing "Skye Clubs" in Georgian Culture**

Temur Gugushvili, Tbilisi State University

---

**Location**

B-23

**Time**

17:30-18:45

**Panel title:**

Postgraduate and early stage researchers (WG) – Panel II

**Chair:**

Monika Klun


**‘One Way or Another, I Have to Make a Living, Don’t I, Miss?’ - Former Prisoners on the Labour Market**

Andrada Istrate, Centre d’Etudes Sociologiques et Politiques Raymond Aron (CESPRA), L’École des hautes études en sciences sociales (EHESS)

**The Post-Soviet Women’s Carceral Collectivism and Re-Negotiation of Internal Boundaries**

Arta Jalili Idrissi, Plymouth University

**Male Sexual Work in Slovenia**

Monika Klun, University of Maribor  
Matevz Bren, University of Maribor

**Attitudes of School Youth of Białystok and Rzeszów Towards Dysfunctional Behavior of Minors**

Arkadiusz Leśniak-Moczuk, University of Białystok  
Przemysław Alkowski, University of Białystok Poland

**Location**

C-01

**Time**

08:30 - 09:45

**Panel title:**

Policing (WG) – Panel I

**Chair:**

Ameen Azmy

**Police Studies Program for At-Risk Youths in Youth Villages: Program Evaluation and Understanding the Psychological Mechanism Behind Participation in the Program and Perceptions Towards Police Legitimacy**

Ameen Azmy, Department of Criminology, Bar Ilan University  
Badi Hasisi, The Institute of Criminology Faculty of Law, Hebrew University

**Domestic Abuse: Evaluation of Harm With Devon and Cornwall Police Data**

Katharine Boyd, University of Exeter  
Nicola Passmore, Torbay City Council

**Lawyer in the Interrogation Room - First Experiences in the Netherlands Since March, 2016**

Carolien Klein Haarhuis, WODC, Ministry of Justice and Security

**The Civilian Analysts Within the Belgian Local Police. Emblematic Actors of Institutional Ambivalence**

Carrol Tange, National Institute of Criminalistics and Criminology

**Location**

C-01

**Time**

10:00 - 11:15

**Panel title:**

Policing (WG) – Panel II

**Chair:**

Abi Dymond

**The Reforms Seen From the Rank: How Police Officers Deal With the Institutional Changes in Their Organisations**

Christian Mouhanna, CESDIP CNRS Université Versailles

**Defending Suspect'S Rights: Lawyering in Irish Police Stations**

Vicky Conway, School of Law and Government, Dublin City University

Yvonne Daly, School of Law and Government, Dublin City University

**(Good) Policing: Law Enforcement or Law Establishment?**

Detlef Nogala, European Union Agency for Law Enforcement Training

**Police Use of Force Reporting: Lessons From England and Wales**

Abi Dymond, University of Exeter

---

**Location**

C-01

**Time**

14:15 - 15:30

**Panel title:**

Policing (WG) – Panel III

**Chair:**

Jenny Fleming

**Complex Identities: Women and Police Leadership**

Jenny Fleming, University of Southampton

Marisa Silvestri, University of Kent

**Trauma-Informed Victim Interviewing: Comparing the Cognitive Interview (Ci) to the Forensic Experiential Trauma Interview (Feti)**

Denise Kindchi Gosselin, Western New England University

**Moving With the Times?: Post-Crash Rhetorical and Ideational Change in Neighbourhood Policing**

Jack Greig-Midlane, University of Bristol

**Policing Repeat and High-Risk Family Violence: A Specialist Taskforce in Victoria, Australia**

Gemma Hamilton, RMIT University

Lisa Harris, RMIT University

Anastasia Powell, RMIT University

---

**Location**

C-01

**Time**

15:45 - 17:00

**Panel title:**

Policing (WG) – Panel IV

**Chair:**

Inès Saudelli

**Trust in the Police: Examining the Institutional and Cultural Hypotheses in Post-Communist Europe**

Pavla Homolová, Charles University, Dpt of Sociology

**Sensitizing the Police: Training About Crimes Against Humanity in the United States**

Tom "Tad" Hughes, University of Louisville

**Depolicing in the Post-Ferguson Era: Police Opinions in the Us State of North Carolina**

Mark Jones, East Carolina University  
 Peter Johnstone, University of North Texas  
 Toby Board, East Carolina University

**The (Igbored) Presence of Intersectionality Within the Selective Decision-Making Process of Police Officers Concerning Stop and Search**

Inès Saudelli, Vrije Universiteit Brussel  
 De Kimpe Sofie, Vrije Universiteit Brussel  
 Christiaens Jenneke, Vrije Universiteit Brussel

**Location**

C-01

**Time**

17:30-18:45

**Panel title:**

Policing (WG) – Panel V

**Chair:**

John Kendall

**Regulating Police Detention**

John Kendall, University of Birmingham

**The Role of Procedural Justice in Compliance of Betting-Motivated Corruption Policies: A Case Study of Two Australian Sports**

Reynald Lastra, Griffith Criminology Institute

**Moral Development in Police Occupations - to Maintain Norms or to Respect for Humanity**

Keng-Hui Lin, University College London

**Location**

C-11

**Time**

08:30 - 09:45

**Panel title:**

Perspectives on crime and criminal behaviour – Panel I

**Chair:**

Anabel Taefi

**Moral Disengagement and Callous-Unemotional Traits in Incarcerated Adolescents**

Marcos Alonso Rodriguez, Universidad Europea de Madrid  
 Gustavo Gonzalez-Cuevas, Universidad Europea de Madrid  
 Elena Serrano Aguirrezábal, Universidad Europea de Madrid

**Critical Reflections on the Idea of Morality as a Filter**

Arne De Boeck, Leuven Institute of Criminology (KU Leuven)

**Out of the Blue? Criminal Pathways of Young Multiple Homicide Offenders**

Anabel Taefi, German Police University  
Benjamin Kraus, German Police University  
Jens Struck, German Police University  
Thomas Goergen, German Police University

**Juveniles in Youth Educational Centres and Correctional Facilities**

Justyna Włodarczyk-Madejska, Department of Criminology The Institute of Law Studies of the Polish Academy of Sciences and the Institute of Justice

---

**Location**

C-11

**Time**

10:00 - 11:15

**Panel title:**

Perspectives on crime and criminal behaviour – Panel II

**Chair:**

Karin Bruckmüller

**The Perception of (Criminal) Action Alternatives**

André Ernst, University of Cologne

**Criminal Justice 4.0: User Expectations for Algorithm Design and Criminal Liability**

Stefan Schumann, Johannes Kepler University Linz  
Karin Bruckmüller, Johannes Kepler University Linz

**“No Matter What Rehabilitation or Treatment You Get... There Is Always Possibility”:  
An Examination of the Risks and Dangerousness Posed by Child Sex Offenders From the  
Public’S Perspective**

Lauren Stevens, University of Portsmouth

**Disinformation and Manipulation on Internet: Tell Me Who You Are and I Will Tell You  
What to Think**

Petra Vejvodova, Masaryk University

---

**Location**

C-11

**Time**

14:15 - 15:30

**Panel title:**

Perspectives on crime and criminal behaviour – Panel III

**Chair:**

Andrew Goldsmith

**The Criminal Carriers of Italian “Mafiosi”: Lessons From Proton Project**

Ernesto Savona, Transcrine-Università Cattolica

**Shoot to Thrill: Passion and Pragmatism in Criminal Gun Use**

Andrew Goldsmith, Flinders University  
 Mark Halsey, Flinders University  
 David Bright, Flinders University

**Aggressive Behavior Among Nursing Home Residents – Results From a Standardized Survey Among Nursing Home Staff**

Anabel Taefi, German Police University  
 Anja Gerlach, German Police University  
 Anna Reinelt-Ferber, German Police University  
 Thomas Goergen, German Police University

**Semantic Polarities in a Criminological Context**

Guido Travaini, University Vita-Salute San Raffaele  
 Monica Gozzi, University Vita-Salute San Raffaele  
 Irene Aiolfi, University Vita-Salute San Raffaele  
 Alessio Cino, University Vita-Salute San Raffaele  
 Luca Leone, University Vita-Salute San Raffaele  
 Isabella Merzagora, University of Milan

**Location**

C-11

**Time**

15:45 - 17:00

**Panel title:**

European drug policies (WG) – Panel I

**Chair:**

Aldridge Judith

**Decriminalization of Possession for Personal Use of Drugs : Human Rights Issues**

Line Beauchesne, University of Ottawa

**Measuring Youth Issues in Bosnia & Serbia Using the Posit**

Laurence Armand French, University of New Hampshire  
 Lijija Nikolic-Novakovic, Audiolex-Serbia  
 Goran Kovacevic, University of Sarajevo

**Phone-Based Mobile Drug Dealing as Market Response to Repressive Drug Policies**

Thomas Friis Sogaard, Centre for Alcohol and Drug Research  
 Torsten Kolind, Centre for Alcohol and Drug Research  
 Geoffrey Hunt, Centre for Alcohol and Drug Research  
 Mie Haller, Centre for Alcohol and Drug Research

**Location**

C-11

**Time**

17:30-18:45

**Panel title:**

European drug policies (WG) – Panel II

**Chair:**

Stefanie Kemme

**Cannabis Policy Reforms in Germany? Constitutional and Political Discourses on Decriminalization and Regulation Strategies**

Stefanie Kemme, University of Applied Police Sciences  
Kristin Pfeffer, University of Applied Police Sciences

**Evaluating the 'Crime – Counterfeit Nutraceuticals' Combination in Balkan Countries**

Adanela Musaraj, University of Medicine, Faculty of Pharmacy  
Olta Noti, University Logos

**EPPIC - Exchanging Prevention Policies on Polydrug Use Among Youth in the Criminal Justice System**

Günter Stummvoll, European Centre for Social Welfare Policy and Research  
Goos Cees, European Centre for Social Welfare Policy and Research  
Kahlert Rahel, European Centre for Social Welfare Policy and Research

---

**Location**

C-21

**Time**

08:30 - 09:45

**Panel title:**

Crime correlates – Panel I

**Chair:**

Mitsuaki Ueda

**Executive Functions and Researching It: An Exploration**

Ena Coenen, Leuven Institute of Criminology, KU Leuven

**Predictors for Abuse of Gradual Release in German Forensic Mental Health Institutions**

Merten Neumann, Criminological Research Institute of Lower Saxony

**The Test and Examine of Social Learning Theory in Japan**

Yuji Takenaka, Hokuriku Gakuin University  
Mitsuaki Ueda, Doshisha University  
Emiko Kobayashi, Kanazawa University

**Empirical Test of Hirschi'S (2004) Redefined Self-Control in the Far East and Its Implication**

Mitsuaki Ueda, Doshisha University  
Hiroshi Tsutomi, University of Shizuoka

---

**Location**

C-21

**Time**

10:00 - 11:15

**Panel title:**

Crime correlates – Panel II

**Chair:**

Darko Datzler

**How to Compare the Social Exclusion Generated by the Criminal Policy of Different Countries? Method to Develop a Measuring Tool**

Lorea Arenas, Loyola Andalucía University  
Elisa García-España, University of Malaga

**Assessing the Outcome of An Ambiguous and Conflictual Large-Scale Policy: The Case of Security Pacts in Italy (2004-2013)**

Marco Calaresu, University of Sassari  
Moris Triventi, University of Trento

**Enforcement of Criminal Confiscation Orders: A Challenge for Criminal Justice System**

Darko Datzler, Faculty of Criminal Justice, Criminology and Security Studies, University of Sarajevo  
Eldan Mujanovic, Faculty of Criminal Justice, Criminology and Security Studies, University of Sarajevo

**Harm, Risk and Crime Prevention: The Need to Reform Post-Conviction Civil Preventive Measures**

Stavros Demetriou, University of Sussex

**Location**

C-21

**Time**

14:15 - 15:30

**Panel title:**

Criminal law-making policy (WG) – Panel I

**Chair:**

Gabriella Kármán

**Criminal Law Protection of Cultural Property From a Comparative Perspective – Some Italian Lessons for the Hungarian Legislation**

Krisztina Farkas, National Institute of Criminology

**Making Noise. New Tendencies in Green Criminology and Environmental Rights**

Ascensión García Ruiz, Complutense University of Madrid  
Nigel South, University of Essex

**Disciplining Security: Towards a Foucauldian Analysis of Counterterrorism Law and Policy?**

Claire Hamilton, Maynooth University

**Experiences of the Hungarian Criminal Jurisdiction Concerning the Illicit Trafficking of Cultural Properties**

Gabriella Kármán, National Institute of Criminology

**Location**

C-21

**Time**

15:45 - 17:00

**Panel title:**

Criminal law-making policy (WG) – Panel II

**Chair:**

Daniela Rodriguez Gutierrez

**Digitalisation and Its Effects, From Human Rights Aspects**

Ildikó Pongrácz, University of Miskolc, Faculty of Law  
Erika Csemáné Dr. Váradi, University of Miskolc, Faculty of Law

**„Prevention for Everybody and Prevention Right From the Beginning“. Reforms of German Youth Law, the Rise of Prevention, and the Role of Social Work Professionals**

Dirk Lampe, University of Bremen

**The Impact of Dictatorial Regimes in Youth Justice Reforms: The Latin-American Regional Experience and the Role of European Influence**

Daniela Rodriguez Gutierrez, University of Edinburgh

**Rationality and Reasoned Sentencing**

Fernando Guanarteme Sánchez Lázaro, Universidad de La Laguna/Criminología, evidencias empíricas y política criminal DER2017-86204-R Ministerio de Economía, Industria y Competitividad

**Location**

C-21

**Time**

17:30-18:45

**Panel title:**

Criminal law-making policy (WG) – Panel III

**Chair:**

Christopher Birkbeck

**Using Art Treasures as Deposit Bank Technique In the Hands of the Hungarian Organized Crime Gangs From 1980'S to 1990's**

Tamás Bezsényi, National University of Public Service

**Ethnography at the Edge: A Confessional Tale of Methodological Challenges Encountered When Relying on Fieldwork to Investigate Violence-Promoting Islamist Extremism**

Henriette Esholdt, Department of Sociology, Lund University

**Restorative Justice as Comedy**

Christopher Birkbeck, University of Salford  
Greg Smith, University of Salford

**Shades of sanity and their reflection in sentencing**

Mojca M. Plesnicar, Institute of Criminology

**Location**

E-11

**Time**

08:30 - 09:45

**Panel title:**

Organizational crime – EUROCC (WG) – Panel I

**Chair:**

Giulia Giardi


**Different Shades of Green(Washing). Corporate Social Responsibility in the Waste Industry**

Lieselot Bisschop, Erasmus University Rotterdam  
Karin Van Wingerde, Erasmus University Rotterdam

**Good Farmer, Bad Farmer? Explaining Non-Compliance in Different Legal Domains**

Fiore Geelhoed, Erasmus University Rotterdam

**Dirty Oil - at the Crossroads of Bunker Fraud and Waste Trafficking**

Giulia Giardi, Maastricht University

**Preventing Illegal Fishing With a Game Theory Approach**

Pedro Sousa, School of Criminology - Faculty of Law of the University of Porto; Interdisciplinary Research Center on Crime, Justice and Security  
Rita Faria, School of Criminology - Faculty of Law of the University of Porto; Interdisciplinary Research Center on Crime, Justice and Security  
José N. Cruz, Faculty of Law of the University of Porto; CIJE

**Location**

E-11

**Time**

10:00 - 11:15

**Panel title:**

Organizational crime – EUROCC (WG) – Panel II

**Chair:**

Saskia Hufnagel

**Corporate Crime and the Organisation of Illicit Assets: Evaluating the Eu'S Anti-Money Laundering Directives**

Liz Campbell, Monash University

**Do Nations Understand Their Money Laundering Risks? An Evaluation of National Risk Assessments of Eight Leading Countries**

Joras Ferwerda, Utrecht University School of Economics  
Peter Reuter, University of Maryland

**Art, Antiquities and Anti-Money Laundering**

Saskia Hufnagel, Queen Mary University of London  
Colin King, Sussex University

**A New Measure of Corruption Risk in Italian Public Procurement**

Riccardo Milani, Transcrime - Università Cattolica del Sacro Cuore Milano  
Maurizio Lisciandra, Università degli Studi di Messina  
Emanuele Millemaci, Università degli Studi di Messina

**Location**

E-11

**Time**

14:15 - 15:30

**Panel title:**

Organizational crime – EUROCC (WG) – Panel III

**Chair:**

Eva Inzelt

**Theoretical and Empirical Approaches Concerning the Better Understanding of Corporate Crime in Hungary**

Eva Inzelt, Eotvos Lorand University, Faculty of Law, Department of Criminology

**Demystifying the Corruption Paradox by Exploring Bribery 'at Home': A Comparative Analysis of the UK and the Netherlands**

Nicholas Lord, University of Manchester  
Karin van Wingerde, Erasmus University Rotterdam  
Michael Levi, Cardiff University  
Katie Benson, Lancaster University  
Alan Doig, Independent Consultant

**Moldova: Big Ambitions \_ Big Problems. the Fight Against Corruption**

Brendan Quirke, Manchester Metropolitan University  
Petrus van Duyne, Independent

**Business Crime Survey: Crime and Its Harms Against Businesses and Employees in the Retail, Hotel and Restaurant Sectors**

Elsa Saarikkomäki, Institute of Criminology and Legal Policy

---

**Location**

E-11

**Time**

15:45 - 17:00

**Panel title:**

Organizational crime – EUROCC (WG) – Panel IV

**Chair:**

Faria Rita

**Italian Archaeological Looters: Organized Criminals or Not?**

Marc Balcells, Universitat Oberta de Catalunya

**Swedish Market for Cultural Objects From War- and Conflict Zones. a Risk Analysis**

Lars Korsell, The Swedish National Council for Crime Prevention  
Larsdotter Lundgren Frida, The Swedish National Police  
Ellior Maria, The Swedish National Police

**"All the World'S a Stage". Reframing the Paradigms of Mafia Mobility in the Age of the Globalised Calabrian 'Ndrangheta**

Anna Sergi, University of Essex

---

**Location**

E-11

**Time**

17:30-18:45

**Panel title:**

Organizational crime – EUROCC (WG) – Panel V

**Chair:**

Tiffany Putzeys

**“The Owner of It All”: the Espírito Santo Case in Portugal**

Rita Faria, School of Criminology - Faculty of Law of the University of Porto; Interdisciplinary Research Center on Crime, Justice and Security  
 Pedro Sousa, School of Criminology - Faculty of Law of the University of Porto; Interdisciplinary Research Center on Crime, Justice and Security  
 José N. Cruz, Faculty of Law of the University of Porto; CIJE

**Organising Illicit Trading in Licit Markets: Actors, Networks, and Enterprise**

Yongyu Zeng, The University of Manchester

**Tackling Occupational Crime in Retail Business: Towards a Balanced Corporate Security Policy**

Tiffany Putzeys, KU Leuven

**Re-Thinking Organisational Crime in “Hierarchical Market Economies” in the Southern Contexts: The Case of the ‘Confort Cartel’ in Chile**

Amalia Valdes, Pontificia Universidad Catolica de Chile

**Location**

F-01

**Time**

08:30 - 09:45

**Panel title:**

Immigration, crime and citizenship – Panel I

**Chair:**

Esperanza Camargo

**Settled Immigrants in the City of Málaga: Local Host Context and Crime**

Juan Antonio Aguilar-Jurado, University of Málaga  
 Elisa García-España, University of Málaga  
 María Contreras-Román, University of Málaga

**Irregular Immigration Towards Italy, a Report Based on Interviews to Asylum Seekers and Refugees in Tuscany and Calabria Regions**

Stefano Becucci, University of Florence

**Unaccompanied Migrant Children Victimization**

Esperanza Camargo, San Diego State University

**The Reinvention of Immigration Detention in Italy After the ‘Refugee Crisis’**

Giuseppe Campesi, University of Bari ‘Aldo Moro’

**Location**

F-01

**Time**

10:00 - 11:15

**Panel title:**

Immigration, crime and citizenship – Panel II

**Chair:**

Victoria Canning

**Endoborders, Exoborders and Bureaucratic Controls in British, Danish and Swedish Asylum Systems**

Victoria Canning, The Open University

**Denmark'S Punitive Turn: Perceptions and Experiences Among Prisoners and Officers at Vestre Prison**

Dorina Damsa, University of Oslo

**Refugee Roulette and Mcdonalization of Justice: Is Equal Justice Under Law for Asylum Seekers in Italy?**

Valeria Ferraris, Law Department - University of Turin

**Statelessness as a Site of Fear**

Nicoletta Dr Policek, University of Cumbria

---

**Location**

F-01

**Time**

14:15 - 15:30

**Panel title:**

Immigration, crime and citizenship – Panel III

**Chair:**

Tineke Fokkema

**Situational Crime Prevention and Migrants in Calabria**

Vincent C. Figliomeni, Francesco Figliomeni Social Science Research Center in Calabria

**The Multicultural Value? the Local Context of Reception and Migrant Crime**

Tineke Fokkema, Netherlands Interdisciplinary Demographic Institutue (NIDI-KNAW), University of Groningen; Erasmus University Rotterdam

Arjen Leerkes, Erasmus University Rotterdam; Maastricht Graduate School of Governance; Research and Documentation Centre (WODC)

Roel Jennissen, the Netherlands Scientific Council for Government Policy (WRR)

**Flight as a Security Problem? An Analysis of Refugee-Related Crime in Germany**

Ingke Goeckenjan, Ruhr-University Bochum

Christian Roy-Pogodzik, Ruhr-University Bochum

Lara Schartau, Ruhr-University Bochum

**Indicators of Increasing Social Unrest and Nationalism in Europe**

Laurence French, University of New Hampshire

Velibor Lalic, University of Banja Luka

Mile Sikman, University of Banja Luka

---

**Location**

F-01

**Time**

15:45 - 17:00

**Panel title:**

Immigration, crime and citizenship – Panel IV

**Chair:**

Agnieszka Gutkowska

**Preventing Radicalization of “Lone Actor” Terrorists**

Agnieszka Gutkowska, Faculty of Law, University of Warsaw

**Victimization and Human Smuggling to Europe**

Gwen Herkes, Ghent University

**Rationalizing Policing of Mobility Between Non-Discrimination Norms and Immigration Panic**

Markus Himanen, University of Helsinki / The Centre for Research on Ethnic Relations and Nationalism (CEREN), The Swedish School of Social Science

**The Mediating Effect of Fear of Crime on Subjective Well-Being Among Asian Immigrants in South Korea**

EuiGab Hwang, Kyonggi University  
 Soyoung Min, Kyonggi University  
 Yoonhwan Park, Kyonggi University  
 Hyunseok Jang, Kyonggi University

**Location**

F-01

**Time**

17:30-18:45

**Panel title:**

Immigration, crime and citizenship – Panel V

**Chair:**

Lars Breuls

**Ethnic Diversity and Recorded Crime in the Netherlands**

Roel Jennissen, The Netherlands Scientific Council for Government Policy (WRR)

**No Go Areas: Holiday Parks in the Netherlands**

Sjaak Khonraad, Avans University of Applied Sciences  
 Robert Tops, Cordaad Welfare

**Deportation as State Crime? Conceptualising Crimmigration-Related Border Harms**

Aino Korvensyrjä, University of Helsinki

**Detainees’ Perceptions of (Il)Legitimacy and (Im)Mobility in Immigration Detention**

Lars Breuls, Vrije Universiteit Brussel

**Location**

G-11

**Time**

08:30 - 09:45

**Panel title:**

Quantitative methods in criminology (WG) – Panel I

**Chair:**

Giulia Berlusconi

**Law Enforcement Targeting and Drug Trafficking Network Dynamics**

Giulia Berlusconi, University of Surrey

**Sexual Rights and Stigma of Sex Workers in Italy: A Snapshot of Reality and Sociodemographic Characteristics Involved in the Recognition and Denial**

Stefano Eleuteri, Sapienza University of Rome  
Simona Gabriella di Santo, Italian Association of Sexology and Applied Psychology  
Valentina Fava, Research group for sexology, University of Catania  
Margherita Colombo, Piedmont Society of Clinical Sexology (SPSC) Turin, Italy, Association of High school of sexology of Turin (ASST)  
Marco Silvaggi, Institute of Clinical Sexology (ISC)

**The Estimation of Trajectories of Delinquency Considering Missing Data Techniques**

Jost Reinecke, Faculty of Sociology, University of Bielefeld  
Kristian Kleinke, Institute of Psychology, University of Hagen

---

**Location**

G-11

**Time**

10:00 - 11:15

**Panel title:**

Quantitative methods in criminology (WG) – Panel II

**Chair:**

Klara Hermansson

**The Conditional Relevance of External and Internal Controls: Do Assumptions of the Situational Action Theory Hold Among in Young Adults?**

Georg Kessler, University of Bielefeld  
Jost Reinecke, University of Bielefeld

**Political Emotions in Swedish Crime Policy Discourse**

Klara Hermansson, Stockholm University, Department of Criminology

**Islamist Terrorism, Diaspora Links and Casualty Rates**

Gary LaFree, University of Maryland  
James Piazza, Pennsylvania State University

---

**Location**

G-11

**Time**

14:15 - 15:30

**Panel title:**

Quantitative methods in criminology (WG) – Panel III

**Chair:**

Nathalie Leitgöb-Guzy

**Environment and Trust in the Police. the Influence of Subjective Perceptions of Neighborhood Characteristics on Trust in the Police**

Nathalie Leitgöb-Guzy, Federal Criminal Police Office Germany

**Antisocial Behaviour in Schools: Why Should We Talk About Inequalities?**

Luis Fernando Pantoja Nunez, University of Edinburgh

**Tackling Selection Bias in Sentencing Data Analysis: A New Approach Based on Expert Elicitation Techniques and Bayesian Statistics**

Jose Pina-Sánchez, University of Leeds

**Routine activities and deviance across cultures**

Alexander Vazsonyi, University of Kentucky  
 Magda Javakhishvili, University of Kentucky  
 Albert Ksinan, University of Kentucky

**Location**

G-11

**Time**

17:30-18:45

**Panel title:**

Community sanctions (WG) – Panel I

**Chair:**

Maria Ansbro

**Achievements and Costs of Sex Offender Registration: Is Justice Served?**

Maria Ansbro, Bucks New University  
 Wendy Fitzgibbon, Leicester University

**Perceptions of Legitimacy Among Offenders Serving Electronically Monitored Punishment**

Noora Lähteenmäki, PhD Student, Institute of Criminology and Legal Policy, University of Helsinki

**Reversing the Punitive Turn in Israel? Exploring the Theoretical and Practical Issues**

Leslie Sebba, Hebrew University of Jerusalem

**Penal Voluntarism in the Republic of Ireland- Some Conceptual Considerations**

Katharina Swirak, University College Cork

**Practice of Mediation (Victim-Offender Reconciliation) in Lithuanian Criminal Justice**

Iлона Michailovic, Vilnius University, Faculty of Law

**Location**

A-11

**Time**

08:30 - 09:45

**Panel title:**

Gender, crime and justice – Panel VI

**Chair:**

Angelina Stanojoska

**Testing Agnew'S General Strain Theory Among Incarcerated Women in the Republic of Macedonia: The Nexus Strain – Negative Emotions – Level of Criminality**

Angelina Stanojoska, "St. Kliment Ohridski" University - Bitola

**Female Eastern European Prisoners in the Uk: Border Regimes, the Ethic of Care and the Production of the Deportable Subject**

Magdalena Tomaszewska, University of Surrey

**Selling Sex as An Edgework: Female Sex Workers in China'S Commercial Sex Industry**

Eileen Yuk-ha Tsang, City University of Hong Kong

**Profit-Making Disguised as Rehabilitation: The Biopolitics of Homo Sacer in China'S Custody Education Program for Sex Workers**

Eileen Yuk-ha Tsang, City University of Hong Kong

**Location**

A-11

**Time**

10:00 - 11:15

**Panel title:**

Gender, crime and justice – Panel VII

**Chair:**

Sheryl van Horne

**Violence Against Women in Japan: Main Results of "the Survey of Women'S Safety in Daily Life"**

Masahiro Tsushima, Ryukoku University

Koichi Hamai, Ryukoku University

Mitsuaki Ueda, Doshisha University

Satoshi Gato, Ryukoku University

**Women With Criminal Background Narrating Desistance**

Ulla Salovaara, University of Jyvaskyla

**Female Victims of Deadly Force: An Analysis of Washington Post Data of Police Shootings in 2017**

Sheryl van Horne, Eastern University

**"Can'T Hack the Whack": Exploring Young Men'S Experiences of Time in Prison Through the Lens of Critical Masculinities Studies**

Conor Murray, Ulster University


**Location**

A-11

**Time**

14:15 - 15:30

**Panel title:**

Violent extremism

**Chair:**

Fabienne Thijs

**Intelligence Services in Czech Republic and Slovakia in the Context of Global Terrorism**

Martin Kovanic, Mendel University

**Terror Suspects in the Netherlands: Background, 'Triggers' and Criminal Career**

Fabienne Thijs, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)

Elanie Rodermond, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)

Frank Weerman, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR)

**Terrorism and Art**

Guido Travaini, University Vita-Salute San Raffaele

Carolina Viggiani, University Vita-Salute San Raffaele

**Gaining An Edge: Phenomenological Reflections of Violent Extremism**

Suraj Lakhani, University of Sussex

Suraj Lakhani, University of Sussex

James Hardie-Bick, University of Sussex

**Location**

A-11

**Time**

15:45 - 17:00

**Panel title:**

Victims and victimisation – Panel I

**Chair:**

Joseph Janice

**Predicting Prison Victimization From Childhood Victimization**

Thimna Klatt, Criminological Research Institute of Lower Saxony

**„Victimization Survey Focused on the Experience of the Czech Population With Selected Types of Offenses Within the Set Reference Period“**

Zuzana Kostelníková, Institute of Criminology and Social prevention

Michaela Stefunková, Institute of Criminology and Social prevention

Martina Pesková, Institute of Criminology and Social prevention

Jakub Holas, Institute of Criminology and Social prevention

**The Impact of ID-Theft**

Peter Kruize, University of Copenhagen, Faculty of Law

**Location**

A-12

**Time**

10:00 - 11:15

**Panel title:**

Atrocity crimes and transitional justice – Panel I

**Chair:**

Rachel Seighe

**Crimes Against Humanity and Impunity in Current Europe: Franco'S Dictatorship Under the Spotlight**

Enara Garro Carrera, Universidad del País Vasco

**Hard Times: Obedience and Escape in Inner Emigration**

Matjaz Jager, Institute of Criminology at the Faculty of Law Ljubljana

**Experiential Learning as Transformative: Teaching About Genocide and Crimes of the State**

Kim Sadique, De Montfort University

James Tangen, De Montfort University

**Sri Lanka and the Denial Industry: Purchased Articulations of Un-Genocide**

Rachel Seoighe, Middlesex University

Thomas MacManus, Queen Mary

---

**Location**

A-21

**Time**

08:30 - 09:45

**Panel title:**

European Historical Criminology (WG)

**Chair:**

Valeria Vegh Weis

**Children and the Penal Law. a Comparative and Historical Analysis**

Dobrică Petronel, Faculty of Sociology and Social Work, University of Bucharest

Marian Badea, R&D Service, Romanian National Probation Directorate

**A History of Criminal Selectivity**

Valeria Vegh Weis, Buenos Aires University, Freie Universitat Berlin, New York University

**European Criminal Justice From a Marxist Perspective**

Valeria Vegh Weis, NYU/UBA

**Crimes Committed in War Times Remembered by Post-Memory**

Fátima Rodrigues, Centro de Estudos Sociais - Universidade de Coimbra

**Racialised mercy: Reprising black and minority ethnic prisoners in twentieth-century England and Wales**

Lizzie Seal, University of Sussex

Alexa Neale, University of Sussex

---

**Location**

A-21

**Time**

10:00 - 11:15

**Panel title:**

Eurogang network

**Chair:**

Alistair Fraser

**The Social Dynamics of Youth Co-Offending Networks**

Alistair Fraser, University of Glasgow  
 Beth Weaver, University of Strathclyde  
 Sarah Anderson, University of West of Scotland  
 Kirsty Deacon, University of Glasgow

**Police Practices and Power Relationships Between Police and Gangs in El Salvador, 2015-2018**

Augusto Rigoberto López Ramírez, Universidad de Málaga

**Exploring the Lammy Review — Locating Racial Discrimination Among the Key Concerns of Contemporary Youth Justice**

Esmorie Miller, London South Bank University

**Countermeasures Against Organized Crime Group “Boryokudan” in Japan**

Sakiyama Kei, Police Policy Research Center, JAPAN

**Location**

A-21

**Time**

14:15 - 15:30

**Panel title:**

Development and life-course criminology (WG) – Panel I

**Chair:**

Valeria Saladino

**Parent-To-Child Physical Abuse and Youth Aggression: A Longitudinal Analysis of Mediating Pathways**

Laura Beckmann, Criminological Research Institute of Lower Saxony

**The Correlation Between Delinquent Peers and Perpetration of Serious Physical Violence: Religiosity as a Protective Factor**

Adeem Massarwi, The Hebrew University  
 Adeem Massarwi, The Hebrew University  
 Mona Khoury-Kassabri, The Hebrew University  
 Rana Eseed, The Hebrew University

**Crimes of Prejudice in Poland: Selected Aspects**

Katarzyna Pawełek, Department of Resocialization Faculty of Educational Studies Adam Mickiewicz University Poznań

**The Role of Family in Deviant Development: Study of a Sample of Adolescent Italian Prisoners**

Valeria Saladino, University of Cassino and Southern Lazio  
 Lilybeth Fontanesi, University of Padua  
 Valeria Verrastro, University of Cassino and Southern Lazio

**Location**

A-21

**Time**

15:45 - 17:00

**Panel title:**

Development and life-course criminology (WG) – Panel II

**Chair:**

Sarah Soppitt

**Epidemiology and Participation in Organised Crime: A Case of Thieves-In-Law**

Dmitriy Skougarevskiy, European University at St. Petersburg

**Re Writing History**

Sarah Soppitt, Northumbria University

Lisa Hardisty, Northumbria University

Lisa Hardisty,

**Relapsing Into Crime Versus a Notion of Criminal Career – in Polish Criminological Studies**

Konrad Buczkowski, The Institute of Law Studies of the Polish Academy of Sciences, Criminology Department

Paulina Wiktorska, The Institute of Law Studies of the Polish Academy of Sciences, Criminology Department

**A Debt to Society: How Debt Impacts Desistance From Crime in Norway**

John Todd-Kvam, University of Oslo

---

**Location**

B-03

**Time**

08:30 - 09:45

**Panel title:**

Victimology (WG) – Panel V

**Chair:**

Michaela Jurisová

**Victims and Their Status in the Slovak Republic**

Michaela Jurisová, Academy of the Police Force in Bratislava

**Victimhood, Postmodern Capitalism, and the Case of Slovenia as (Post)Transitional Society**

Zoran Kanduc, Insitutut of Criminology at the Faculty of Law, University of Ljubljana

**The Risk of Victimization of Homeless People in Poland**

Witold Klaus, Institute of Law Studies, Polish Academy of Sciences

**Becoming a Victim in Russia: Results From the First Representative Russian Victimization Survey**

Alexey Knorre, Institute for the Rule of Law, EUSP

**Location**

B-03

**Time**

10:00 - 11:15

**Panel title:**

Victimology (WG) – Panel VI

**Chair:**

Andromachi Tseloni

**“What Ails Victimology?” Revisited**

Dawn Beichner, Illinois State University  
Chadley James, California State University

**Civil Servants as Victims**

Maria del Mar Carrasco Andrino, University of Alicante  
M.Mar Carrasco Andrino, University of Alicante  
M.Mar Moya Fuentes, University of Alicante

**‘Victimological Others’: Persons With Intellectual Disabilities as Casualties of Ireland’s Victims’ Rights Movement**

Alan Cusack, University of Limerick

**Who Is at Greatest Risk of Perceiving and Experiencing Incivility, and What Impact Do These Incidents Have?**

Andromachi Tseloni, Nottingham Trent University  
Becky Thompson, Nottingham Trent University  
Puneet Tiwari, Nottingham Trent University  
James Hunter, Nottingham Trent University  
Nick Tilley, University College London

**Location**

B-03

**Time**

14:15 - 15:30

**Panel title:**

Victimology (WG) – Panel VII

**Chair:**

Eva Krulichová

**Characteristics of Second Generation of Holocaust Survivors in Former East Berlin**

Irit Ein-Tal, Yezreel Valley College

**Making Sense of Hate Crime in the Uk Post-Brexit Vote Climate**

Jon Garland, University of Surrey

**The Impact of Victimization and Feeling of Safety on Subjective Well-Being and Its Change in Time**

Eva Krulichová, Institute of Sociology of the Czech Academy of Sciences

**Crimes Against the Elderly – Victimization and Fear of Crime in the Elderly Population of Sweden**

Monika Sellgren Karlsson, Swedish National Council for Crime Prevention  
Klara Hradilova Selin, Swedish National Council for Crime Prevention

**Location**

B-03

**Time**

15:45 - 17:00

**Panel title:**

Victimology (WG) – Panel VIII

**Chair:**

Barbara Horten

**The Child Sexual Abuse Disclosures and Reports From Victims' Perspectives**

Ana Martina Greco, Grup de Recerca en Victimització Infantil i Adolescent (GReVIA), Departament de Psicologia Clínica i Psicobiologia, Universitat de Barcelona

Noemí Pereda, Grup de Recerca en Victimització Infantil i Adolescent (GReVIA), Departament de Psicologia Clínica i Psicobiologia, Universitat de Barcelona

Víctor Gómez Martín, Departament de Dret Penal i Ciències Penals, Universitat de Barcelona

Jaume Hombrado, Grupo de investigación en Victimización Infantil y Adolescente (GReVIA), Departament de Dret Penal i Ciències Penals, Universitat de Barcelona

Anna Segura, Grup de Recerca en Victimització Infantil i Adolescent (GReVIA), Departament de Psicologia, Universitat de Vic - Universitat Central de Catalunya

**Sexual Harassment in the Workplace: A Victimological Analysis of the #Metoo Campaign**

Simon Green, University of Hull

Suzan Van Der Aa, Maastricht University

**Meta-Analysis on the Prevention of Sexual Abuse of MiNor s in the Catholic Church and in Other Institutions**

Barbara Horten, Institute of Criminology, University of Heidelberg

Dieter Dölling, Institute of Criminology, University of Heidelberg

**Sex Workers: Victims of Exclusion. Qualitative Study of Sex Workers' Victimisations in Vaud Canton (Switzerland)**

Lorena Molnar, Université de Lausanne

Lorena Molnar, University of Lausanne

Laritz Mitjans Nuñez, Independent

**Location**

B-11

**Time**

08:30 - 09:45

**Panel title:**

Social control and criminal justice – Panel I

**Chair:**

Anna Isenhardt

**The Moral Maze: Unravelling Detective Decision Making in Undetected Allegations of Rape and Sexual Violence**

Cheryl Allsop, University of South Wales

**The Containment of Marginalised Others in Contemporary Japan**

David Brewster, Ryukoku University

**Social Climate in Swiss Prisons: Perceptions of Prison Directors, Staff, and Prisoners**

Anna Isenhardt, University of Bern  
Hostettler Ueli, University of Bern

**Does Law on the Books Really Matter or Paradoxical Sentencing Effects Under Three Polish Criminal Codes**

Krzysztof Krajewski, Jagiellonian University, Dept. of Criminology

**Location**

B-11

**Time**

10:00 - 11:15

**Panel title:**

Social control and criminal justice – Panel II

**Chair:**

Natalia Delgrande

**Rethinking the Comorbidities and Addiction Issues in the Rehabilitation of Offenders and Non-Offender Drug Users**

Laura Zemlicof, University of Lausanne, Criminology  
Toriel Marc, University of Lausanne, Criminology  
Delgrande Natalia, University of Lausanne, Criminology  
Villetaz Patrice, University of Lausanne, Criminology

**Crime Prevention Through Social Capital in Japan; Panel Data of the Neighborhood Association Survey in Kyoto, Japan**

Anna Matsukawa, Disaster Reduction and Human Renovation Institution  
Fuminori Kawami, Graduate School of Sociology, Doshisha University  
Shigeo Tatsuki, Department of Sociology, Doshisha University

**Track My Life: Quasi-Experimental Observation on a Sample of Voluntary Wearers of An Electronic Tagging Device**

Natalia Delgrande, University of Lausanne, Criminology  
Villetaz Patrice, University of Lausanne, Criminology  
Burkhardt Christine, University of Lausanne, Criminology

**Surveillance and Crime Post-Cambridge Analytica**

Rick Sarre, University of South Australia

**Location**

B-11

**Time**

14:15 - 15:30

**Panel title:**

Social control and criminal justice – Panel III

**Chair:**

Stephanie Wiley

**Punishing White-Collar Offenders. Special Sensitivity Hypothesis and Comparative Perspective**

Andrzej Uhl, Jagiellonian University

**The Effects of Forensic Mental Health Expertise on Judicial Decision-Making: A Systematic Review**

Roosmarijn van Es, Leiden University, Faculty of Law, Institute of Criminal Law & Criminology  
Jan de Keijser, Leiden University, Faculty of Law, Institute of Criminal Law & Criminology  
Maarten Kunst, Leiden University, Faculty of Law, Institute of Criminal Law & Criminology

**Visuals at Work in the Criminal Justice System: Incriminating Images**

Gabry Vanderveen, Erasmus School of Law

**Variability in the Correlates and Consequences of Police Contact in and Out of Schools**

Stephanie Wiley, Simon Fraser University  
Lee Ann Slocum, University of Missouri - St. Louis  
Finn-Aage Esbensen, University of Missouri - St. Louis

---

**Location**

B-11

**Time**

15:45 - 17:00

**Panel title:**

Social control and criminal justice – Panel IV

**Chair:**

Hye-In Chung

**Understanding Inmates' Literacy & Numeracy Skill Use in Prison Work Contexts**

Emily Buehler, School of Law, University of Manchester

**Prison Reform in Transitional Societies: Perspectives From Belgian Prison Staff**

Aurelia Bijmens, IRCP - Ghent University  
Janssens Jelle, IRCP - Ghent University

**Sentencing Sexual Offences in South Korea**

Hye-In Chung, University of Leeds

**Stalking and the Alternative to Prison Sentence**

Marc Salat, University of Lleida

---

**Location**

B-12

**Time**

08:30 - 09:45

**Panel title:**

Methodologies in criminology – Panel I

**Chair:**

Katherine Kondor

**Crime Wave Detection in Online News**

Iris Steenhout, Faculteit Recht & Criminologie, VUB

**Interviewing the British and Hungarian Radical Right**

Katherine Kondor, University of Huddersfield


**Justice Statistics in the Public Service. Courts Efficiency and Public Criminology**

Paweł Ostaszewski, Institute of Justice, University of Warsaw

**The Effectiveness of Predictive Policing: What Do We Currently Know?**

Anneleen Rummens, Institute for International Research on Criminal Policy (IRCP), Ghent University

Wim Hardyns, Institute for International Research on Criminal Policy (IRCP), Ghent University

**Location**

B-12

**Time**

10:00 - 11:15

**Panel title:**

Methodologies in criminology – Panel II

**Chair:**

Sabine De Moor

**Using Forensic Dna Data to Study Unknown Offenders and Their Criminal Behaviour**

Sabine De Moor, Ghent University

Vandeviver Christophe, Ghent University

Vander Beken Tom, Ghent University

**Environmental Criminology in the Big Data Era**

Thom Snaphaan, Institute for International Research on Criminal Policy (IRCP) - Ghent University

Wim Hardyns, Institute for International Research on Criminal Policy (IRCP) - Ghent University

**A Systematic Review of Dna Data in Criminology: Innovative Results in An Innovative Way?**

Pia Struyf, University of Ghent

Christophe Vandeviver, University of Ghent

Sabine De Moor, University of Ghent

Bertrand Renard, Nationaal Instituut voor Criminalistiek en Criminologie

Tom Vander Beken, University of Ghent

**Using Virtual Reality to Understand the Influence of Physical Guardianship on Burglar Decision-Making**

Iris van Sintemaartensdijk, TU Twente/Vrije Universiteit Amsterdam

Jean-Louis van Gelder, TU Twente

Claire Nee, University of Portsmouth

**Location**

B-12

**Time**

14:15 - 15:30

**Panel title:**

Fear of crime – Panel I

**Chair:**

Carla Cardoso

**Crosstalk Between Fear of Crime, Collective Efficacy, and Disorder Perception**

Carla Cardoso, School of Criminology, Faculty of Law, University of Porto

Inês Guedes, School of Criminology, Faculty of Law, University of Porto

**The Cost of Fear of Crime: Violent and Nonviolent Burglary**

Leticia Couto, School of Criminology - Faculty of Law of the University of Porto  
Pedro Sousa, School of Criminology - Faculty of Law of the University of Porto; Interdisciplinary  
Research Center on Crime, Justice and Security  
Inês Guedes, School of Criminology - Faculty of Law of the University of Porto

**Reducing Fear of Crime: Can It Be Done? a Review of the Literature**

Marnix Eysink Smeets, Inholland University of App. Sciences

**Is Fear of Crime An Emotion or a Social Construction? Integrating Multi-Methods in the Field of Fear of Crime**

Ines Guedes, School of Criminology, University of Porto  
Carla Sofia Cardoso, School of Criminology, University of Porto

---

**Location**

B-12

**Time**

15:45 - 17:00

**Panel title:**

Methodologies in criminology – Panel II

**Chair:**

Tim Lukas

**“We Rage Through the District, So That Nobody Feels Safe There Anymore.” – Social Interactions With Marginalised Groups in Station Districts**

Tim Lukas, University of Wuppertal  
Rita Haverkamp, University of Tübingen

**Reducing Fear of Crime: Can It Be Done? a Review of the Literature**

Marnix Eysink Smeets, Inholland University of Appl. Sc.  
Jossian Zoutendijk, Inholland University of Appl. Sciences  
Marieke Van Thiel,  
University of Appl. Sciences ,

**Dynamics of Functional Fear of Crime in Amsterdam’S Public Transport**

Remco Spithoven, Saxion University of Applied Sciences

**Understanding the Ripple Effect of Terror Incidents on Londoners’ Sense of Safety and Social Cohesion**

Liam Fenn, University of Surrey  
Ian Brunton-Smith, University of Surrey

---

**Location**

B-22

**Time**

08:30 - 09:45

**Panel title:**

Juvenile Justice (WG) – Panel VI

**Chair:**

Rana Eseed

**The Problem of Nps and Other Form of Drug Abusing From Human Rights Point of View**

Erika Varadi-Csema, University of Miskolc Faculty of Law

**Alcohol Use Among Arab Muslim Adolescents: A Mediation-Moderation Model of Family, Peer and Community Factors**

Rana Eseed, School of Social Work and Social Welfare, Hebrew University of Jerusalem

Mona Khoury-Kassabri, School of Social Work and Social Welfare, the Hebrew University of Jerusalem

Adeem Massarwa, School of Social Work and Social Welfare, the Hebrew University of Jerusalem

**Are Some Children Better Protected Than Others? What Do We Know?**

Jackie Turton, Dept. Sociology, University of Essex

**'Race', Ethnicity, Social Class and Juvenile Justice in Europe**

Colin Webster, Leeds Beckett University

**Location**

B-22

**Time**

10:00 - 11:15

**Panel title:**

Policing – Panel I

**Chair:**

Faubert Camille

**Police Visibility, Drug Dealing Hot Spots and Fear of Crime: A Quasi-Experimental Evaluation**

Christine Burkhardt, University of Lausanne, Criminology

**The Second 'Quiet Revolution': Data, Designation and the Emergence of Polycentric Justice in the Response to Volume Fraud in England and Wales**

Mark Button, University of Portsmouth

**Police-Citizen Dichotomy in Attitudes Toward Police Use of Force : The Role of Professional Socialization**

Faubert Camille, Université de Montréal

Boivin Rémi, Université de Montréal

**Racial Profiling in Policing: A Statistical Approach**

Alejandro del Carmen, Tarleton State University

**Location**

B-22

**Time**

14:15 - 15:30

**Panel title:**

Policing – Panel II

**Chair:**

Drohshagen Nadine

**The Effects of Body-Worn Cameras in Police Service – Findings of An Experimental Study**

Baier Dirk, Zurich University of Applied Sciences ZHAW

Patrik Manzoni, Zurich University of Applied Sciences ZHAW

**The Cyberspace as a Criminal Enabler: New Challenges and New Policing Approaches**

Stefano Fantin, KU Leuven Centre for IT & IP Law

**Investigations, Corpses and Technology – Is There a Case for the Protection of Deceased'S Privacy?**

Edina Harbinja, University of Hertfordshire

Lilian Edwards, University of Strathclyde

---

**Location**

B-22

**Time**

15:45 - 17:00

**Panel title:**

Policing – Panel III

**Chair:**

Jenny Maria Lundgaard

**Do Police Identity Checks Meet Their Stated Goals in Spain?**

Jose M. Lopez-Riba, Universitat Pompeu Fabra

**“Police Control Room Practices in a Time of Preparedness”**

Jenny Maria Lundgaard, Norwegian Police University College

**Some Perspectives on the Mexican Criminal Justice System**

Axel Francisco Orozco Torres, Universidad de Guadalajara/Centro Universitario de los Valles

**Recruitment and education of police trainees in Hungary**

Baráth Noemi, National University of Public Service

---

**Location**

B-23

**Time**

08:30 - 09:45

**Panel title:**

Postgraduate and early stage researchers (WG) – Panel III

**Chair:**

Urska Pirnat

**Protectors of Slovakia: Ethnography on Paramilitarism in Eastern Europe**

Juan Antonio Luque Peregrín, Utrecht University

**Crime in Urban Local Communities**

Urska Pirnat, Faculty of Criminal Justice and Security, University of Maribor

Gorazd Mesko, Faculty of Criminal Justice and Security, University of Maribor

**Mapping Food Crime in the Uk and Italy**

Alice Rizzuti, University of Essex

---

**Location**

B-23

**Time**

10:00 - 11:15

**Panel title:**

Postgraduate and early stage researchers (WG) – Panel IV

**Chair:**

Lucie Spráchalová

**Disabling Criminalisation**

Simone Rowe, University of New South Wales

**Legitimacy of Consensual Sexual Violence: The View of the Czech Public and Legal Aspects**

Lucie Spráchalová, Charles University

**Children at Risk in Bosnia and Herzegovina From Perspective of Control Theories in Criminology**

Srdan Vujovic, Freelancer

**Location**

B-23

**Time**

14:15 - 15:30

**Panel title:**

Crime, science and politics (WG) – Panel I

**Chair:**

Ahmed Ajil

**Investigating the Role of Collective Grievance in Young Men'S Engagement in Politically Motivated Violence**

Ahmed Ajil, University of Lausanne

**Payment by Results and Pay for Success: What'S the Difference?**

Kevin Albertson, Manchester Metropolitan University

Chris Fox, Manchester Metropolitan University

Chris O'Leary, Manchester Metropolitan University

**Forensic DNA: An Analysis of the Use in a Criminal Investigation**

Caroline Stappers, National Institute for Criminalistics and Criminology/ Ku Leuven

**How to Delegate the Power to Machine: Predictive Policing, Between Science, Administration and Law**

Benbouzid Bilel, Université Paris Est Marne la Vallée

**Location**

B-23

**Time**

15:45 - 17:00

**Panel title:**

Crime, science and politics (WG) – Panel II

**Chair:**

Maja Halilovic-Pastuovic

**Pressure Points: Corporate Interest Groups in Criminal Copyright Policy**

Esther Earbin, Max Planck Institute for Foreign and International Criminal Law

**Political Use of Fear: A Common Landscape**

Francesc Guillen Lasierra, Autonomous University of Barcelona

**Pericles Project: Comparative Analysis of Radicalisation in Ireland and Bosnia**

Maja Halilovic-Pastuovic, Trinity College Dublin/University of Denver

Brendan Marsh, Trinity College Dublin

**“Social Security”: A Longitudinal Analysis of Welfare Claimants’ Involvement in Crime in the 1980s**

Emily Gray, University of Sheffield.

Jahnsen Farrall, University of Sheffield

**Location**

B-31

**Time**

08:30 - 09:45

**Panel title:**

Cybercrime (WG) – Panel I

**Chair:**

Kerstens Joyce

**Human as a Factor in Defending Against Cybercrime**

Igor Bernik, University of Maribor, Faculty of Criminal Justice and Security

**Level Up: Increasing Knowledge on Digital Aspects of Police Work**

Jurjen Jansen, Cybersafety Research Group / NHL Stenden University of Applied Sciences and Police Academy

Thijs van Valkengoed, Program Digitization and Cybercrime / Dutch National Police

Sander Veenstra, Insite Security

Saskia Westers, Cybersafety Research Group / NHL Stenden University of Applied Sciences and Police Academy

Wouter Stol, Cybersafety Research Group / NHL Stenden University of Applied Sciences and Police Academy

**Body Worn Cameras: Effects on Police Work**

Kerstens Joyce, Research Group Cyber Safety / NHL-Police Academy

**Fake News, Hoaxes and Dissemination of False Information on the Internet – Criminal and Criminological Aspects**

Fotios Spyropoulos, University of West Attica

Vasileios Karagiannopoulos, Institute of Criminal Justice Studies - University of Portsmouth

Evangelia Androulaki, Crime study centre

Aristotelis Kompothrekas, Department of Business Administration, University of Patras

Nikolaos Karagiannis, Crime Study Centre

**Counteracting ‘Hacking’ in a Transitional Society: The Example of Ukraine**

Lev Streltsov, Max Planck Institute for Foreign and International Criminal Law, Institute of Criminal Justice Studies - University of Portsmouth

**Location**

B-31

**Time**

10:00 - 11:15

**Panel title:**

Cybercrime (WG) – Panel II

**Chair:**

Elena Martellozzo

**Carding University: Darknet Forums and Markets as Learning Platforms**

Mariya Karayotova, Università Cattolica del Sacro Cuore

**Exploring the Processes of Removing Child Sexual Abuse Material Online. the Case Study of the Internet Watch Foundation**

Elena Martellozzo, Middlesex University

Jeffrey DeMarco, Middlesex University

**Cyberbullying: A New Type of Violence Amongst Us**

Theoni Spathi, National and Kapodistrian University of Athens

**Conflicts in Cyberspace. An Explorative and (N)Ethnographic Research Into the Online Social World of Young People**

Moreels Tine, Vrije Universiteit Brussel

Christiaens Jenneke, Vrije Universiteit Brussel

Nuytiens An, Vrije Universiteit Brussel

**Location**

C-01

**Time**

08:30 - 09:45

**Panel title:**

Policing (WG) – Panel VI

**Chair:**

Diana Miranda

**Criminal Bodies Under Investigation**

Diana Miranda, Keele University

**Policing and the Internet of Things: Making Daily Life Visible to Justice?**

Diana Miranda, Keele University

Lachlan Urquhart, University of Nottingham

**Law Enforcement Cooperation and Cross-Border Crime Prevention Between Taiwan and China**

Wei-Teh Mon, Department of Foreign Affairs Police, Central Police University

**Young People'S Satisfaction, Trust and Perceived Legitimacy Regarding Private Security Guards**

Samuel Moreira, School of Criminology, Faculty of Law, University of Porto

Carla Cardoso, School of Criminology, Faculty of Law, University of Porto

**Location**

C-01

**Time**

10:00 - 11:15

**Panel title:**

Policing (WG) – Panel VII

**Chair:**

Megan O'Neill

**Community Policing and Diverse Communities: Findings From the Unity Horizon 2020 Project**

Megan O'Neill, University of Dundee  
Elizabeth Aston, Edinburgh Napier University  
Yvonne Hail, Edinburgh Napier University

**Violence Involving Private Security Officers as Victims and Offenders – Analysis of Levels, Trends and Individual-Level Correlates Using Police-Recorded Data From Finland**

Jyri Paasonen, University of Eastern Finland

**Proposing a Theoretical Framework for the Criminal Investigation of Human Trafficking Crimes**

Laura Pajón, University of Derby  
Dave Walsh, De Montfort University

**Doing More for Less in Changing Times? the Use of Volunteers in Policing**

Melissa Pepper, University of Surrey

**Location**

C-01

**Time**

14:15 - 15:30

**Panel title:**

Policing (WG) – Panel VIII

**Chair:**

Jessica Phoenix

**Police Risk Assessment and Outcomes for Missing Persons**

Jessica Phoenix, Lancaster University  
Brian Francis, Lancaster University

**Fear and Legitimacy in Sao Paulo: Does Police Legitimacy Predict Compliance in Low Trust, High Fear Contexts?**

Thiago R Oliveira, London School of Economics  
Krisztián Pósch, London School of Economics

**Police Communication Using Social Media: Findings From An In-Depth Study in Scotland**

Liam Ralph, Edinburgh Napier University  
Liz Aston, Edinburgh Napier University  
Andrew Wooff, Edinburgh Napier University  
Richard Whitecross, Edinburgh Napier University

**Equip Police More Like Batman and Less Like G.I. JOE**

Arthur Rizer, University College London / Visiting Lecturer; Oxford University / DPhil Candidate


**Location**

C-01

**Time**

15:45 - 17:00

**Panel title:**

Policing (WG) – Panel IX

**Chair:**

Teresa Silva

**A Swedish Experience on Planning Intervention for An Open-Air Drug Market: The “Navet” Project**

Teresa Silva, Mid Sweden University

**The Police and Private Security Companies in the Eyes of the Swiss Population**

Silvia Staubli, University of Fribourg

**Police Body-Worn Cameras: Operation and Regulation in England and Wales**

Emmeline Taylor, University of London

**Vigilantism Against Migrants and Minorities: A Typology of Modes of Operation**

Bjorgo Tore, Center for Research on Extremism (C-REX), University of Oslo

**Location**

C-11

**Time**

08:30 - 09:45

**Panel title:**

European drug policies (WG) – Panel III

**Chair:**

Maayan Nagar

**“The Mean Drunk”: Alcohol and Aggression – Is It Really What We Thought?**

Maayan Nagar, Bar Ilan University

Aron Weller, Bar Ilan University

Sharon Rabinovitz, Haifa University

**The Issue of Drugs in Public Security Policies in Brazil: A Look From the Preventive Criminology of E. Zaffaroni**

Franciele Silva Cardoso, Universidade Federal de Goiás

**Ethical Challenges in the University Drug Scene**

Adam Desi, Eötvös Lorand University, Faculty of Law

**Location**

C-11

**Time**

10:00 - 11:15

**Panel title:**

Narrative criminology (WG) – Panel I

**Chair:**

Goran Basic

**Crimes Against Humans and Crimes Against Humanity: Analysis of Documents Produced During Trials at Tribunals After the War in North-West Bosnia and Herzegovina**

Goran Basic, Linnaeus University

Zlatan Delic, University of Tuzla

**My Life In-Between Probation**

Cosmin Catrina, Vâlcea Probation Service  
Petronel Dobrică, Faculty of Sociology and Social Work, Bucharest of University

**Building Trust in Justice - Understanding Personal Narratives of Transitional Justice**

Martina Feilzer, Bangor University  
Marta Eichsteller, Bangor University

---

**Location**

C-11

**Time**

14:15 - 15:30

**Panel title:**

Narrative criminology (WG) – Panel II

**Chair:**

Murray Lee

**Narratives of Fear? Untangling Complex Perceptions of Crime**

Murray Lee, University of Sydney

**A Positive Aspect and a Negative Aspect of Desistance: Through One Qualitative Study in Japan**

Sho Sagara, Saitama Prefectural University

**“Life Chances; Employment and Desistance”**

Sarah Soppitt, Northumbria University  
Lisa Hardisty, Northumbria University

---

**Location**

C-11

**Time**

15:45 - 17:00

**Panel title:**

Cultural criminology (WG) – Panel I

**Chair:**

Laura Naegler

**The Embracement of Risks. How to Make Sense of ‘Resilience’ for Safety and Security Management?**

Juul Gooren, The Hague University of Applied Sciences

**Riots, Cat Killers and Regulated Vices: Collective Anxiety and the Management of Danger in Two Neighbourhoods in Singapore**

Laura Naegler, University of Liverpool  
Joe Greener, University of Liverpool

**Cases of Female Genital Mutilation/Cutting (Fgm/C) Within the System of Law in Norway**

Inger-Lise Lien, NKVTS (Norwegian Center for Violence and Traumatic Stress Studies)

**A Theory of Relationism: A Cross Cultural Perspective**

Jianhong Liu, University of Macau

**Location**

C-21

**Time**

08:30 - 09:45

**Panel title:**

Prison life and effects of imprisonment (WG) – Panel I

**Chair:**

Anabel Cerezo

**An Offspring'S Incarceration as a Family Crisis**

Moran Benisty, Bar Ilan University

Natti Ronel, Bar Ilan University

Moshe Ben Simon, Bar Ilan University

**Dignity Through Dirty Protests?**

Jessica Bird, University of Illinois at Chicago

**Penal Sanctions Experiences and Perceived Effects: Bridging the Gap Between Judicial Purposes and the Effects of Penalties**

Andreia Castro Rodrigues, CIPsi-University of Minho

Ana Cruz, CIPsi-University of Minho

Olga Cunha, University Lusíada (Porto)

Rui Abrunhosa Gonçalves, CIPsi-University of Minho

**Mental Health in Spanish Prisons**

Anabel Cerezo, University of Malaga

**Location**

C-21

**Time**

10:00 - 11:15

**Panel title:**

Prison life and effects of imprisonment (WG) – Panel II

**Chair:**

Finola Farrant

**(De-)Radicalization in German Prisons**

Christine Graebisch, Dortmund University of Applied Sciences and Arts

Melanie Schorsch, Dortmund University of Applied Sciences and Arts

**There Is No Sincerer Love Than the Love of Food' (George Bernard Shaw, 1903): The Meaning of Food and Its Uses in Prison Subculture**

Tomer Einat, Bar Ilan University

Moran Davidian, Bar Ilan University

**Sex and Violence in Holiday Camp Prisons: Exploring Hyperreality, Fake News and the Prison Experience**

Finola Farrant, University of Roehampton

**Why Food Matters: Female Prisoners' Experiences With Food in Belgian Prisons**

Jehaes Esther, Vrije Universiteit Brussel, Research Group Crime & Society (CRiS)

**Location**

C-21

**Time**

14:15 - 15:30

**Panel title:**

Prison life and effects of imprisonment (WG) – Panel III

**Chair:**

Patricia Gray

**Imaginary Rehabilitative Imprisonment in Neoliberal Times**

Patricia Gray, University of Plymouth

**The Prisoner Cell as a Multifunctional Place**

Robberechts Jana, Vrije Universiteit Brussel

Beyens Kristel, Vrije Universiteit Brussel

**Young Muslims in Prison**

Paulina Lutz, Institute of Criminology Tuebingen

Barbara Bergmann, Institute of Criminology Tuebingen

Abdelmalek Hibaoui, Center for Islamic Theology Tuebingen

Wolfgang Stelly, Institute of Criminology Tuebingen

Juergen Thomas, Institute of Criminology Tuebingen

Tillmann Bartsch, Institute of Criminology Tuebingen

**Prison Leavers and Homelessness: The Experience of Adopting a Preventative Approach**

Iolo Madoc-Jones, Wrexham Glyndwr University

**Location**

C-21

**Time**

15:45 - 17:00

**Panel title:**

Prison life and effects of imprisonment (WG) – Panel IV

**Chair:**

Marina Richter

**Supporting People After Remand or Conviction (Sparc): An Innovation in Pre-Custody Care**

Lauren Mumby, University of Lincoln

Todd Hogue, University of Lincoln

**Prisons, Rehabilitation and the Scope of Monitoring Under International 'Torture' Treaties**

Bronwyn Naylor, RMIT University

Stan Winfrod, Centre for Innovative Justice, RMIT University

**Employed Prisoners' Perception of Professional Training and Employment in Prison**

Ronit Peled-Laskov, Ashkelon Academic College

Ronit Peled Laskov, Ashkelon Academic College

Uri Timor, Ashkelon Academic College and Bar Ilan University

**Coercion Through Space-Time Regimes: An Example From Swiss Prisons**

Marina Richter, University of Bern

Ueli Hostettler, University of Bern

Irene Marti, University of Bern

**Location**

E-02

**Time**

14:15 - 15:30

**Panel title:**

Atrocity crimes and transitional justice – Panel II

**Chair:**

Mandana Knust Rassekh Afshar

**“The Importance of Documenting Property Rights Amid Ongoing Conflict: Transitional Justice Lessons From Bosnia for Syria” Sponsored by the European Criminology Group on Atrocity Crimes and Transitional Justice (ECATJ)**

Ahmet Gumusbas, Leuven Institute of Criminology, KU Leuven

**“In-Conflict-Justice”: The Conflict in Afghanistan, Transitional Justice and the Use of Traditional Law**

Mandana Knust Rassekh Afshar, Max Planck Institute for Foreign and International Criminal Law  
Nandor Knust, Max Planck Institute for Foreign and International Criminal Law

**Divided Bridges: Peacebuilding Potentials and Limits of Religious Leaders, the Case of Bosnia and Herzegovina**

Stipe Odak, KU Leuven / UC Louvain

**The ICC and R2P From a Global Governance Perspective**

Maartje Weerdesteijn, VU University Amsterdam

**Location**

E-02

**Time**

15:45 - 17:00

**Panel title:**

Atrocity crimes and transitional justice – Panel III

**Chair:**

Nandor Knust

**Organized Crime, Corruption and Greed – the Linkage to International and Atrocity Crimes**

Nandor Knust, Max Planck Institute for Foreign and International Criminal Law

**The Crime of Genocide. Questions About the “Mens Rea”**

Federico Carmelo La Vattiatà, The Public Prosecutor’s Office of Milan

**Genocide Process Theory & the Rohingya Crisis**

Melanie O’Brien, University of Western Australia

**Location**

E-11

**Time**

08:30 - 09:45

**Panel title:**

Organizational crime – EUROCC (WG) – Panel VI

**Chair:**

Meerts Clarissa

**Beyond the State – Towards a New Conceptualisation of Private and Public Relations in Investigations**

Meerts Clarissa, Vrije Universiteit Amsterdam

**The Socialisation Effects of Corporate Culture – Comparison of China, Russia, India, and Germany**

Bussmann Kai, Martin Luther University Halle-Wittenberg  
Selzer Nicole, Martin Luther University Halle-Wittenberg  
Arne Boldt, Martin Luther University Halle-Wittenberg

**Interactions of Law and Practice: The Influence of Legal Harmonisation on International Criminal Justice Cooperation**

Saskia Hufnagel, Queen Mary University of London

**Food Fraud in Italy: An Explorative Analysis of the Relationship Between Organised and Corporate Crime**

Anna Di Ronco, University of Essex  
Fiamma Terenghi, eCrime, University of Trento  
Alice Rizzuti, University of Essex

---

**Location**

E-11

**Time**

10:00 - 11:15

**Panel title:**

Organizational crime – EUROCC (WG) – Panel VII

**Chair:**

Nowicka Izabela

**Organized Crime in the Production and Distribution of Falsified Medicines in Poland. Outline of the Problem**

Nowicka Izabela, Police Academy in Szczytno  
Dworzecki Jacek, POLice Academy

**Organised Crime Groups Involved in Fraud**

Tiggey May, Institute for Criminal Policy Research, Birkbeck, University of London  
Bina Bhardwa, Institute for Criminal Policy Research, Birkbeck, University of London

**The Conceptualization of Secrecy in Research on Organized Crime**

Valentin Pereda, University of Toronto  
Alexander Luscombe, University of Toronto

---

**Location**

E-11

**Time**

14:15 - 15:30

**Panel title:**

Organizational crime – EUROCC (WG) – Panel VIII

**Chair:**

Carlotta Carbone

**Outlaw Motorcycle Gang - Related Crime in Germany: Prohibition of Biker Jackets and Clubs as Approaches to Prevention**

Ina Klopp, Criminological Research Institute of Lower Saxony

**Too-Close-For-Comfort? a Social Network Analysis of Collusion in the Italian Public Procurement**

Carlotta Carbone, Università Cattolica del Sacro Cuore

**The Anomie of Power Illusions. Grandiose Ambitions in the 'Risk and Win'-Corporate World**

Bas van Stokkom, Radboud University

**Location**

E-11

**Time**

15:45 - 17:00

**Panel title:**

Space, place and crime (WG-PLACE) – Panel I

**Chair:**

Matt Bowden

**The Urban Security Doxa in a Low Risk Context**

Matt Bowden, Dublin Institute of Technology

**The Mobility Crime Triangle for Sexual Offenders and the Role of Individual and Environmental Factors**

Stefano Caneppelle, Université de Lausanne

Julien Chopin, Université de Lausanne

**The Functions of Situational Crime Prevention: A Comparative Outlook**

Bonnet Francois, CNRS - University of Grenoble Alpes

**Crime prevention to commercial activities: an explorative research**

Caccetta Francesco, Inwa Italian Neighbourhood Watch Association

**Location**

F-01

**Time**

08:30 - 09:45

**Panel title:**

Immigration, crime and citizenship – Panel VI

**Chair:**

Ioannis Papadopoulos

**From Perception to Facts. Asylum Seekers and Neighbourhood Crime**

Arjen Leerkes, WODC / Maastricht & Erasmus University

Wahideh Achbari, WODC / University of Amsterdam

**Female Perpetrators of Human Trafficking**

Wijkman Miriam, Vrije Universiteit Amsterdam

Edward Kleemans, Vrije Universiteit Amsterdam

**How protective is custody for unaccompanied minors in Greece? Detention through the eyes of a child, under the scope of the UNCRC**

Ioannis Papadopoulos, Institute of Criminal Justice Studies, University of Portsmouth

**Migrants Are Not the Problem, but Migration Remains a Challenge. Comparing Juveniles in Switzerland and Ex-Yugoslavia**

Anastasiia Lukash, University of St. Gallen  
Martin Killias, University of St. Gallen  
Anastasiia Lukash, University of St. Gallen / Researcher, PhD

**Location**

F-01

**Time**

10:00 - 11:15

**Panel title:**

Immigration, crime and citizenship – Panel VII

**Chair:**

Lorena Rivas

**Human Trafficking: Critical Reflections on An Invisible Crime in Tarapacá - Chile**

Daniel Quinteros, Universidad Arturo Prat  
Roberto Dufraix, Universidad Arturo Prat  
Romina Ramos, Universidad Arturo Prat

**Australian Immigration Detention: Exploring Its Depth, Weight, Tightness and Breadth as Experienced by Women Detainees**

Lorena Rivas, Griffith University & Griffith Criminology Institute

**Perceived Threat and Punitiveness in Inter-Group Crime: The Role of Victim Ethnicity and Blaming Attribution**

Nir Rozmann, Department of Criminology, Bar-Ilan University  
Sophie D. Walsh, Department of Criminology, Bar-Ilan University

**Pomigra - Politically Motivated Crime in the Light of Current Migration Flows Introducing a Comprehensive European Research-Project**

Eszter Sárík Sárík, National Institute of Criminology  
Dr. Szilveszter Póczik Póczik, National Institute of Criminology

**Location**

F-01

**Time**

14:15 - 15:30

**Panel title:**

Immigration, crime and citizenship – Panel VIII

**Chair:**

Eszter Sárík Sárík

**The Introduction of the Pomigra Project**

Eszter Sárík Sárík, National Institute of Criminology  
Szilveszter Póczik Póczik, National Institute of Criminology

**Western Discourses of 'Parallel Societies': Immigration, Citizenship and Social Cohesion**

Randi Solhjell, The Norwegian Police University College  
Marit Egge, The Norwegian Police University College


**Radicalization, Conflict and Identity: A Janus-Faced View on Turkish Transnational Identities**

Richard Staring, Erasmus University Rotterdam / Criminology Department  
 Fiore Geelhoed, Erasmus University Rotterdam / criminology

**Immigration, Crime and Citizenship – An Australian Perspective**

Kate Storey-Whyte, AudioLex Forensic

**Location**

F-01

**Time**

15:45 - 17:00

**Panel title:**

Immigration, crime and citizenship – Panel IX

**Chair:**

Monika Szulecka

**Identification of and Reacting to the Facilitation of Unauthorised Residence in Poland - Selected Results of the Analysis of Court Files**

Monika Szulecka, Institute of Law Studies, Polish Academy of Sciences

**Vulnerability, Immigration Detention, and (Penal) Reform**

Sarah Turnbull, University of London

**Types of Given Freedom and Their Effect on Motivation to Terror Involvement in the Eyes of Minority and Majority Members in Israel**

Limor Yehuda, Western Galilee College  
 Yaakov Reuven, Kinneret college in the sea of Galilee

**Location**

G-11

**Time**

08:30 - 09:45

**Panel title:**

Types of offending – Panel I

**Chair:**

Maxime Berube

**The Multiple Ways to Reach “Shahadah”?: Uncovering Different Trends in the Global Jihadist Mobilization Discourse**

Maxime Berube, School of criminology, Universite de Montreal  
 Dupont Benoit, School of Criminology, Universite de Montreal

**The Role of Psychopathy in the Child Maltreatment-Intimate Partner Violence Link**

Olga Cunha, Universidade Lusíada - Norte (Porto)  
 Andreia de Castro Rodrigues, Universidade do Minho  
 Ana Rita Cruz, Universidade do Minho  
 Rui Abrunhosa Gonçalves, Universidade do Minho

**Current Drug Polices in Japan: Harsh Punishment, Diversion With Treatment or Harm Reduction?**

Shinichi Ishizuka, Ryukoku University, Faculty of Law and Criminology Research Center

**Defendants Acquitted of Sexual Offenses After Being Held in Pre-Trial Detention: An Analysis of Current Trends in Germany**

Kinzig Jörg, Institute of Criminology

**Location**

G-11

**Time**

10:00 - 11:15

**Panel title:**

Types of offending – Panel II

**Chair:**

Katharina Stelzel

**Contemporary Thieves in Poland - Their Crime and Punishment**

Joanna Klimczak, Institute of Justice, University of Warsaw

**Crimes Against Humanity and Terrorism: Boko Haram Case**

M. Alejandra Pastrana Sánchez, Universidad de Cádiz

**Crimes Against Animals**

Katharina Stelzel, University of Tübingen, Institute of Criminology

**A Glimpse to the World of Street Level Drug Dealers in Adana, Turkey**

Halime Unal Resitoglu, Ankara Yıldırım Beyazıt University

Berzan Altan, Free researcher

**Location**

G-11

**Time**

14:15 - 15:30

**Panel title:**

Types of offending – Panel III

**Chair:**

Anna Alvazzi del Frate

**Firearm Crimes: New Categories Towards a Reduction of Illicit Arms Flows**

Anna Alvazzi del Frate, Small Arms Survey

**Stalking in Poland - Offenders, Victims, Reaction**

Dagmara Wozniakowska-Fajst, University of Warsaw, Polish Academy of Sciences

**Violence in the Contemporary World**

Yakov Gilinskiy, Russian State University of Education

**Veterans and Violence: An Exploration of Pre-Enlistment, Military and Post-Service Life**

James Banks, Sheffield Hallam University

Katherine Albertson, Sheffield Hallam University

**Location**

G-11

**Time**

15:45 - 17:00

**Panel title:**

Types of offending – Panel IV

**Chair:**

Alexandra M. Uibariu

**Resistance, Memory and Human Rights: Understanding Kidnapping in Colombia**

Camilo Tamayo Gomez, University of Leeds

**The Noce Project – Noi Al Centro. Bullying, Cyberbullying, School and Social Discomfort in a Tuscan School**

Silvia Ciotti, EuroCrime - Research, Training and Consulting Srl

**Men’S Descriptions of Intimate Partner Violence Perpetration and Treatment Experiences: A Qualitative Study on Convicted and Self-Referred Perpetrators of Intimate Partner Violence**

Shilan Caman, Karolinska Institutet

Marianne Kristiansson, Karolinska Institutet

**Re-Considering Contemporary State Criminality: A Theoretical Framework of State Crimes Against Democracy (SCADs)**

Alexandra M. Uibariu, University of Portsmouth

**Location**

G-22

**Time**

08:30 - 09:45

**Panel title:**

Victimology (WG) – Panel XI

**Chair:**

Beata Gruszczyńska

**New Wave of Gender-Based Violence Surveys in Europe – Methodological Challenges**

Beata Gruszczyńska, University of Warsaw

**Violence in Close Relationships: Effects on Victims and Support Received**

Josep Tamarit, Universitat Oberta de Catalunya

Irene Montiel, Universitat Oberta de Catalunya

Carme Guirao, Universitat Oberta de Catalunya

**“The Traumatic Experiences Lived by Asylum-Seekers; Victimological Considerations**

Guido Travaini, University Vita-Salute San Raffaele Milano

Fabio Farci, University Vita-Salute San Raffaele

Sarah Bozzanca, University Vita-Salute San Raffaele

Ludovica Occhi, University Vita-Salute San Raffaele

Simona Salvati, University Vita-Salute San Raffaele

**Risk Factors for Youth Crime Victimization: Results From a National Sample of Korean Middle and High School Adolescents**

Seong-Jin Yeon, Korean Institute of Criminology

Sarah Gross, Korean Institute of Criminology

**Day: 9/1/2018**

**PANELS**

**Location**

A-11

**Time**

09:00-10:15

**Panel title:**

Victims and victimisation – Panel II

**Chair:**

Verneuer Lena Maria

**Violence and Justice Sensitivity - An Interdisciplinary Approach to Explain Violence as a Sanctioning Action**

Verneuer Lena Maria, University of Bielefeld

**Trauma-Informed Approaches and Juvenile Justice Reform**

Alida Merlo, Indiana University of Pennsylvania

Alida Merlo, Indiana University of Pennsylvania

Peter Benekos, Mercyhurst University

**The Treatment of the Gender Crimes in the New Mexican Criminal Justice System**

Axel Francisco Orozco Torres, Universidad de Guadalajara/Centro Universitario de los Valles

Ana Bertha Solano Navarro, Universidad de Guadalajara/Sistema de Universidad Virtual

**Lost in Translation - Hungary'S Late Attempt to Right the Wrongs of It'S Own History**

Péter Attila Pusztai, Eötvös Lóránd University - Faculty of Law

**Location**

A-11

**Time**

10:30 - 11:45

**Panel title:**

Victims and victimisation – Panel III

**Chair:**

El Guendi Sarah

**A Criminological Perspective on Emotions in the Judiciary : Victim Advocacy**

El Guendi Sarah, University of Liege

**'I Just Wanted to Tell My Story...': Examining Victim-Survivor Narratives of Sexual Violence in Digital Society**

Tully O'Neill, RMIT University

**Victims and Corporations - Assessing the Needs of Victims of Corporate Violence**

Alexandra Schenk, Max Planck Institute for Foreign and International Criminal Law

**Rights of Victims of Wartime Sexual Violence in Croatia - Recent Developments**

Maja Munivrana Vajda, Faculty of Law

Suncana Roksandic Vidlicka, Faculty of Law

**Location**

A-12

**Time**

09:00-10:15

**Panel title:**

Atrocity crimes and transitional justice – Panel IV

**Chair:**

Furtuna Sheremeti

**Gendering International Crimes: The Case of Conflict-Related Sexual Violence**

Kirsten Campbell, Goldsmiths College

**State Crime, Harm, Victims' Needs and Reparations: What Are and Should Be the Links?**

Furtuna Sheremeti, KU Leuven - Institute of Criminology

Letizia Paoli, KU Leuven - Institute of Criminology

**A Victim-Driven Approach in Transitional Justice**

Valeria Vegh Weis, Buenos Aires University, Freie Univesitat Berlin, New York University

**The Possibilities of Restorative Justice Within Transitional Justice for Wartime Sexual Violence: Acknowledgement, Agency and Redress**

Estelle Zinsstag, LINC / University of Leuven

**Location**

A-12

**Time**

10:30 - 11:45

**Panel title:**

Atrocity crimes and transitional justice – Panel V

**Chair:**

Lea Babucke

**Experiencing the Study of Atrocity - An Exploratory Project**

Lisa White, University of Lincoln

**Assessing the Ict-Y and Its Adversarial Process**

Laurence Armand French, University of New Hampshire

**Guarantees of Non-Repitition as Form of Victim Reparations for Serious Human Rights Violations: A New Panacea in Post-Conflict Situations?**

Stephan Parmentier, University of Leuven

**The 'War on Drugs' in Philippines - Fighting or Committing Crimes?**

Lea Babucke, University of Hamburg, Faculty of Law Department Criminal Justice and Criminology

Aziz Epik, Humboldt University Berlin

**Location**

A-21

**Time**

09:00-10:15

**Panel title:**

European homicide research (HER) – Panel I

**Chair:**

Shilan Caman

**Male-On-Female Sexual Homicides in Sweden 1990 to 2013: A Population-Based Controlled Study of Incidents, Victims and Offenders**

Shilan Caman, Karolinska Institutet

Joakim Sturup, Karolinska Institutet

Sara Rodre, National Board of Forensic Medicine

Daniel Karlberg, National Board of Forensic Medicine

Eva von Vogelsang, Swedish National Police

Mikael Rying, Swedish National Police

**Thinking Cold Cases Out of the Box: An Exploratory Study**

Giulia Cinaglia, University of Lausanne

**The World Homicide Survey**

Olivier Gourdon, Observatoire national de la délinquance et des réponses pénales / National Observatory on Crime and Criminal Justice

**Sentencing Intimate Partner Homicides in the Portuguese Supreme Court: an introductory study on reasoning and role of victim and defendant on the process**

Catia Pontedeira, ISMAI/FDUP

---

**Location**

A-21

**Time**

10:30 - 11:45

**Panel title:**

European homicide research (HER) – Panel II

**Chair:**

Magdalena Grzyb

**Exploring Femicide Rates in Poland**

Magdalena Grzyb, Jagiellonian University

**“Birthday Blues”: Do Birthdays Affect Homicidal Behavior Similar to Holidays?**

Vladimir Kudryavtsev, Institute for the Rule of Law (EUSP)

**Sentiment Analysis on Three Cases of Homicide: Ethno-Racial Implications**

Guido Travaini, University Vita-Salute San Raffaele

Isabella Merzagora, University of Milan

**Untangling Homicide Related Statistics: The Case of Turkey**

Galma Akdeniz, Istanbul Bilgi University

---

**Location**

A-31

**Time**

09:00-10:15

**Panel title:**

Victimology (WG) – Panel IX

**Chair:**

Aleksandra Nowak

**Problems of Crimes Against Humanity and Tools for Development of Officer’S Skills on Conflict Prevention Missions. Gap- Gaming for Peace Project**

Aleksandra Nowak, Police Academy

Anne Holohan, Trinity College Dublin

**Civilian Victims of the Taliban Targeted Killing Program**

Vasja Badalic, Institute of Criminology at the Faculty of Law

**Exploring the Relationship Between the Type of Target, the Modus Operandi and the Outcomes of Terrorist Attacks in Europe Between 1970 and 2016**

Tiago Mélanie, University of Lausanne

**Location**

B-03

**Time**

09:00-10:15

**Panel title:**

Victimology (WG) – Panel X

**Chair:**

Polina Smiragina

**Rape Victim and Perpetrator Blame as a Function of Alcohol Presence Among Substance Abuse Professionals**

Sharon Rabinovitz, The Unit for Excellence in Research & Study of Addiction (ERSA), School of Criminology, University of Haifa

Keren Goldman, School of Criminology, University of Haifa, Haifa, Israel 2 Department for the Treatment of Substance Abuse, Ministry of Health

**Migrant Workers in Russia: A Case of Structural Victimization?**

Polina Smiragina, The University of Sydney and Stockholm University

**Crime Reporting in Russia: Crime Victimization Survey and Police Data**

Kirill Titaev, Institute for the Rule of Law at the European University at St. Petersburg

**Victimology and State Crime**

Valeria Vegh Weis, NYU/UBA

**Location**

B-11

**Time**

09:00-10:15

**Panel title:**

Capital punishment

**Chair:**

Daniel Pascoe

**Idiosyncratic Voting in the Unga Death Penalty Moratorium Resolutions**

Daniel Pascoe, City University of Hong Kong

**Improving Post-Prison Re/Integration Through Collaboration: A Methodological Explanation**

Alejandro Rubio Arnal, University of Glasgow

**Who Are Prisoners' Families and What Are They For?**

Kirsty Deacon, University of Glasgow

**Hostile Politics: A Study Into the Relationship Between Punishment and Political Orientation**

Henrique Carvalho, University of Warwick

Anastasia Chamberlen, University of Warwick

**Location**

B-11

**Time**

10:30 - 11:45

**Panel title:**

Sentencing and alternatives

**Chair:**

Rok Hacin

**Probation for Road Traffic Offenders**

Marian Badea, Romanian National Probation Directorate  
Ramona Bălăiță, Romanian National Probation Directorate  
Liviu Toader, Romanian National Probation Directorate

**Relevant Relationships and Issues for Long-Term Inmates - What Matters If Nothing Else Matters Anymore?**

Maria Kamenowski, Zurich University of Applied Sciences (ZHAW)

**Self-Legitimacy of Prison Staff in Slovenia**

Rok Hacin, Faculty of Criminal Justice and Security, University of Maribor  
Chuck B. Fields, College of Justice and Safety, Eastern Kentucky University  
Gorazd Mesko, Faculty of Criminal Justice and Security, University of Maribor

**Effectiveness of Police-Initiated Diversion for Youth: A Systematic Review and Meta-Analysis**

Iain Brennan, University of Hull  
Ajima Olaghere, Temple University  
David Wilson, George Mason University

---

**Location**

B-22

**Time**

09:00-10:15

**Panel title:**

Policing – Panel IV

**Chair:**

Branko Lobnikar

**Transgender Cops: Gender and Sexuality Expectations in Police Cultures**

Heather Panter, Liverpool John Moores University

**Residents Perception of Police Effectiveness in Slovenia**

Kaja Prislán, Faculty of Criminal Justice and Security, University of Maribor  
Kaja Prislán, Faculty of Criminal Justice and Security, University of Maribor  
Branko Lobnikar, Faculty of Criminal Justice and Security, University of Maribor

**The Role of Police in Preventing Radicalisation in the Western Balkans**

Kaja Prislán, Faculty of Criminal Justice and Security, University of Maribor  
Branko Lobnikar, Faculty of Criminal Justice and Security, University of Maribor  
Kaja Prislán, Faculty of Criminal Justice and Security, University of Maribor

**Mapping the Policing of Wildlife Crimes in England**

Nicoletta Policek, University of Cumbria  
Francis Simpson, University of Cumbria


**Location**

B-22

**Time**

10:30 - 11:45

**Panel title:**

Policing – Panel V

**Chair:**

Sergi Anna

**Jail Inmates and Police Interrogation**

Raymond Bull, University of Derby

Hayley Cleary, Virginia Commonwealth University

**Democratization of Policing in Post-Conflict Societies — Lessons Learned From Serbia and Bosnia and Herzegovina**

Katarzyna Struzińska, Jagiellonian University in Kraków

Janina Czapska, Jagiellonian University in Kraków

**Learning to Become a Police. Understanding Learning and Job Preferences of Norwegian Police Students in a Comparative Perspective**

Pål Winnæss, Norwegian Police University College

Marie-Louise Damen, Norwegian Police University College

Gunnar Thomassen, Norwegian Police University College

**Location**

B-23

**Time**

09:00-10:15

**Panel title:**

Crime, science and politics (WG) – Panel III

**Chair:**

Verfaillie Kristof

**Politicians Making Choices About Crime Control: A Qualitative Study**

Verfaillie Kristof, Vrije Universiteit Brussel

**Crime Control as a Public Health Issue? Changes in Community Safety Work, Alternative Understandings of Crime and Offending, and Potential for Progressive Change**

Francesca Menichelli, University of Surrey

**'Asian Criminology' and 'Southern Criminology' as Political Projects to Challenge 'Scientific Criminology'**

Leon Moosavi, University of Liverpool

**The Scientific Foundations of the Future Global System of Criminal Justice**

Lorenzo Pasculli, Kingston University and Imperial College London

**Location**

B-23

**Time**

10:30 - 11:45

**Panel title:**

Crime, science and politics (WG) – Panel IV

**Chair:**

Rossella Selmini

**Has the State Taken on Too Much?**

Philip Stenning, Griffith University

**“The Three Best Days of My Life”: Gangs, Riots and Youth Mobilizations**

Rossella Selmini, University of Minnesota, Department of Sociology

**Swedish Corruption - the Rise and Fall of An Uncorrupt Nation**

Peter Stiernstedt, University of West London

**Missed Opportunities: The Politics of Children’S Rights in Raising the Age of Criminal Responsibility**

Clare Dwyer, Queen’s University Belfast

Siobhan McAlister, Queen’s University Belfast

---

**Location**

C-01

**Time**

09:00-10:15

**Panel title:**

Policing (WG) – Panel X

**Chair:**

Valeria Vegh Weis

**Blurred Boundaries and Legal Uncertainty in Police-Volunteer Partnerships**

Sara Uhnöo, Department of Sociology and Work Science, University of Gothenburg

Sara Uhnöo, Department of Sociology and Work Science, University of Gothenburg

Cecilia Hansen Löfstrand, Department of Sociology and Work Science, University of Gothenburg

**‘Safe Access Zones’: The Policing of Anti-Abortion Protesters in Victoria, Australia**

David Vakalis, Monash University

**Policing in Times of Global Criminal Selectivity. the Counter-Terrorist Law as a Platform for the Suppression of Native-Argentines’ Social Protest by the Gendarmerie**

Valeria Vegh Weis, NYU, UBA

**A Dutch Field Study on the Relationship Between Questioning Techniques and Suspects’ Statement**

Willem-Jan Verhoeven, Erasmus University Rotterdam, Criminology

---

**Location**

C-01

**Time**

10:30 - 11:45

**Panel title:**

Policing (WG) – Panel XI

**Chair:**

Bettina Zietlow

**Communication as Tool for Crime Prevention**

Evaldas Visockas, Vilnius University

**“Doing the Right Thing”: Identity Construction and Motivation of Border Police Officers in the Baltic Sea Area**

Sophia Yakhlef, Lund University

**Human Trafficking for the Purpose of Sexual Exploitation - the Unprovable Criminal Offense?!**

Bettina Zietlow, Criminological Research Institute of Lower Saxony  
Dirk Baier, ZHAW

**Human Trafficking for the Purpose of Sexual Exploitation - the Unprovable Criminal Offense?!**

Bettina Zietlow, Criminological Research Institute of Lower Saxony

**Location**

C-11

**Time**

09:00-10:15

**Panel title:**

Cultural criminology (WG) – Panel II

**Chair:**

Daniela Pisoiu

**Crimes of (Dis) Obedience: Radical Shifting of the Criminological Gaze**

Brunilda Pali, Leuven Institute of Criminology

**Healthcare Fraud Due to Submission of False Claims by Health Care Providers: What Healthcare Fraud Looks Like and How the Healthcare Payment System Is Trying to Prevent It**

Angelika Reinelt, Leibniz Universität Hannover

**Crimes Against Animals and Psychopathology**

Marco Strano, Italian National Police  
Francesca Sorcinelli, Link Italia APS

**Subverting Subculture – Oh No, I Like It!**

Daniela Pisoiu, Austrian Institute for International Affairs

**New perspective on stalking profiling**

Aceranti Andreas, European Institute of Forensics and Biomedical science  
Simonetta Vernocchi, European institute of forensics and biomedical science  
Domenico Margariti, European institute of forensics and biomedical science  
Elisabetta Aldrovandi, European institute of forensics and biomedical science

**Location**

C-11

**Time**

10:30 - 11:45

**Panel title:**

Cultural criminology (WG) – Panel III

**Chair:**

Saloméja Zaksaitė

**The Prison, the Cell and the Terrorist. Phenomenological Reflections on Interviewing a Terrorist in a Prison Cell**

Ümit Necef, University of Southern Denmark

**The Works of Lars Von Trier: Cultural and Other Criminology**

Salomeja Zaksaitė, Vytautas Magnus University

**The Nexus Between Public and Cultural Criminology: The Case of the Crime Study Centre (CSC)**

Anastasia Chalkia, Crime Study Centre (CSC)

Martha Lempesi, Crime Study Centre (CSC)

Fotios Spyropoulos, Crime Study Centre (CSC)

Dionysios Chionis, Crime Study Centre (CSC)

Evangelia Androulaki, Crime Study Centre (CSC)

Antonia Kastrinaki, Crime Study Centre (CSC)

---

**Location**

C-21

**Time**

09:00-10:15

**Panel title:**

Prison life and effects of imprisonment (WG) – Panel V

**Chair:**

Ines Susic

**Explaining Batterers' Misconduct in Prison**

Jorge Rodriguez-Menés, Universitat Pompeu Fabra

Elena Larrauri, Universitat Pompeu Fabra

**Recidivism, Attachment and Aggression in a Sample of Italian Prisoners**

Valeria Saladino, University of Cassino and Southern Lazio

Stefano Eleuteri, La Sapienza University of Rome

Lilybeth Fontanesi, University of Padua

Valeria Verrastro, University of Cassino and Southern Lazio

**Prison Doctors and "Lay Criminology": A Working Hypothesis**

Luca Sterchele, Università degli Studi di Padova

**Environmental Determinants of Prison Climate in Croatia**

Ines Susic, Institute of Social Sciences Ivo Pilar

Anja Wertag, Institute of Social Sciences Ivo Pilar

Renata Glavak Tkalic, Institute of Social Sciences Ivo Pilar

Ines Kristo, University Department of Croatian Studies, University of Zagreb

Marina Kesetovic, University Department of Croatian Studies, University of Zagreb

---

**Location**

C-21

**Time**

10:30 - 11:45

**Panel title:**

Prison life and effects of imprisonment (WG) – Panel VI

**Chair:**

Alisabri Sabani

**I Asked My Wife Not to Bring the Kids for Visits Anymore' - 'Secondary Prisonisation' of Families in Hungary**

Dávid Vig, Eötvös Loránd University (ELTE) Budapest

**Prison Code: Informal Dimension of Prison Experience**

Alisabri Sabani, Univerzitet u Sarajevu, Fakultet za kriminalistiku, kriminologiju i sigurnosne studije

**Public Opinion and Health-Care of Prisoners**

Ikuo Aizawa, Ritsumeikan University

**Location**

E-02

**Time**

09:00-10:15

**Panel title:**

Atrocity crimes and transitional justice – Panel VI

**Chair:**

Andy Aydın-Aitchison

**Icty Evidence on Detention Camps: The Krajina Region (Sponsored by the European Criminology Group on Atrocity Crimes and Transitional Justice (ECATJ))**

Andy Aydın-Aitchison, University of Edinburgh

**Factors Associated With Gacaca Court Sentencing**

Hollie Brehm, The Ohio State University

**Does Judicial Reasoning in Judgments of the Icty Contribute to Deterrence, Reconciliation and Acknowledgement of Responsibility?**

Eszter Kirs, Corvinus University of Budapest

**Towards a New View on the Rehabilitation of International Criminals: The Icty Case Study**

Filip Vojta, Max Planck Institute for Foreign and International Criminal Law

**Location**

E-02

**Time**

10:30 - 11:45

**Panel title:**

Atrocity crimes and transitional justice – Panel VII

**Chair:**

Maja Munivrana Vajda

**Searching for Justice in Darfur: Assessing Punitive Attitudes During Genocide**

Courtney DeRoche, Ohio State University

Hollie Nyseth Brehm, Ohio State University

**Integrating Transitional Justice Across Levels of Government and Levels of Offending**

Aleksandar Marsavelski, University of Zagreb

John Braithwaite, Australian National University

Aleksandar Marsavelski, University of Zagreb

**Restoring the Community: The Challenges of Using Restorative Justice in Divided Post-Conflict Communities**

Milena Tripkovic, University of Birmingham, Birmingham Law School

**Croatian War Crimes Sentencing Jurisprudence - Assessing Allegations of Ethnic Bias and Leniency**

Maja Munivrana Vajda, Faculty of Law

**Location**

E-11

**Time**

09:00-10:15

**Panel title:**

Space, place and crime (WG-PLACE) – Panel II

**Chair:**

Ruza Karlovic

**Spatial and Temporal Analysis of Robberies – a Case Study of Zagreb, Croatia**

Ruza Karlovic, Ministry of the Interior of the Republic of Croatia

Ines Sucic, Institute of Social Sciences Ivo Pilar

Jasna Babic, The Ministry of the Interior of the Republic of Croatia

Nikola Simunic, Institute of Social Sciences Ivo Pilar

Anthea Paulic, University Department of Croatian Studies, University of Zagreb

**The Historical Development of the Housing Policy as Well as the Social and Demographical Structure of Russian Cities and the Social Disorganization Theory by Shaw and Mckay**

Siegmunt Olga, Siberian Federal University

**“We Can’T Talk to the Tail Lights of the Patrol Car” – Crime, Risk and Resilience in the Countryside: Preliminary Observations**

Artur Pytlarz, Dublin Institute of Technology

**Location**

E-11

**Time**

10:30 - 11:45

**Panel title:**

Space, place and crime (WG-PLACE) – Panel III

**Chair:**

Julia Sandahl

**The New Vagrancy Laws of England and Wales: The Neo-Liberal Governance of Homelessness in Public Space**

Kevin Brown, Queen’s University Belfast

**Structural and Cultural Forces Across Schools - a Working Paper on the Impact of School Contextual Relative Deprivation on Self-Reported Outcomes in Stockholm**

Julia Sandahl, Department of Criminology, Stockholm University

**Risky Places: Examining Spatial Risk Factors for Illegal Recreational Fishing in the Great Barrier Reef Marine Park in Australia**

Damian Weekers, The University of Queensland  
Zahnow Renee, The University of Queensland

**Location**

F-01

**Time**

09:00-10:15

**Panel title:**

Green criminology – Panel I

**Chair:**

Daniela Andreatta

**An Explorative Analysis of the Risk Factors Influencing Illegal Waste Management: The Italian Case**

Daniela Andreatta, Università Cattolica del Sacro Cuore - Transcrime

**Actors and Modi Operandi Behind Illicit Waste Trafficking: Evidence From Italy**

Serena Favarin, Università Cattolica - Transcrime  
Daniela Andreatta, Università Cattolica - Transcrime

**Criminological Characteristics of Crime Against the Environment in Bosnia and Herzegovina**

Sandra Kobajica, Faculty of Criminal Justice, Criminology and Security Studies, University of Sarajevo

**Location**

F-01

**Time**

10:30 - 11:45

**Panel title:**

Green criminology – Panel II

**Chair:**

Nicoletta Policek

**A Cross-National Exploration of Factors That Influence the Accuracy of Reporting of Cites Wildlife Trade Data**

Michael Long, Oklahoma State University  
Paul Stretesky, Northumbria University  
Michael Lynch, University of South Florida

**Drought or Flood (Climate Change) – Social-Ecological System Destabilization – Conflict Nexus in East Africa: Rainfall-Induced Environmental Degradation, Food Insecurity, Migration and Violence Around and Near Mt. Kilimanjaro**

Noriyoshi Takemura, Toin University of Yokohama

**Illegal Wildlife Trade as Crime Against Humanity**

Nicoletta Policek, University of Cumbria  
Luisa Ravagnani, University of Brescia

**Location**

G-11

**Time**

09:00-10:15

**Panel title:**

Hate crimes – Panel I

**Chair:**

Irma Kovco-Vukadin

**Treatment of Lesbians and Gay Men by the Criminal Justice System**

Phyllis Gerstenfeld, California State University, Stanislaus

Irma Kovco Vukadin, University of Zagreb

Dorothy McClellan, Texas A&M University, Corpus Christi

Chau-Pu Chiang, California State University-Stanislaus

Sriram Chintakrindi, California State University-Stanislaus

Abu Mboka, California State University-Stanislaus

**Discrimination and Violent Victimization: A Cross-National Examination of Risk and Protective Factors for Youth Hate Crime**

Angela Higginson, Queensland University of Technology

Kathryn Benier, Monash University

**Deprivation, Personality Traits and Interethnic Friendships as Predictors of Right Wing Extremism – An Empirical Study With Representative Data From Germany**

Yvonne Krieg, Criminological Research Institute of Lower Saxony (KFN)

**Blowing the Whistle on Sexual Street Harassment of Women by naming it as Hate Crime**

Trickett Loretta, Nottingham Trent University

---

**Location**

G-11

**Time**

10:30 - 11:45

**Panel title:**

Hate crimes – Panel II

**Chair:**

Hannah Mason-Bish

**“Some Men Deeply Hate Women, and Express That Hatred Freely”:  
Examining Experiences and Perceptions of Gendered Hate Crime**

Hannah Mason-Bish, University of Sussex

Marian Duggan, University of Kent

**Suspected Hate Crimes Reported to the Police in Finland**

Jenita Rauta, Police University College

**Hate Crimes in Germany 2012-2016**

Cornelia Weins, Ruhr-Universitaet Bochum

Daniela Pollich, University of Applied Sciences for Public Administration and management of North Rhine-Westphalia


## POSTER PRESENTATIONS

---

**Poster title:**

Violence Towards Refugee Women - Human Rights, Practices and Narratives.

**Author:**

Gabriela Borges

Faculty of Law of University of Porto, School of Criminology

**Co-authors:**

---

**Poster title:**

Challenges of the Crime Cost Estimation in Croatia

**Author:**

Ksenija Butorac

Police College

**Co-authors:**

Davor Solomun, Police College

---

**Poster title:**

Un-Menamais: Understanding the Mechanisms, Nature, Magnitude and Impact of Sexual Violence on Female, Male and Transgender Victims, Their Peers, Offspring, Professionals and Society in Belgium

**Author:**

Vandeviver Christophe

Institute for International Research on Criminal Policy (IRCP), Ghent University

**Co-authors:**

---

**Poster title:**

Coping With Structural Violence in the Uk Asylum System

**Author:**

Amy Cross

University of Manchester

**Co-authors:**

---

**Poster title:**

Reporting Victimization to the Police and Others: What Role Does Sexual or Intentionation Play?

**Author:**

Leah Daigle

Georgia State University

**Co-authors:**

Shila Hawk, Applied Research Services, Inc

## POSTER PRESENTATIONS

---

**Poster title:**

Analysis of Crime Trends in the Czech Republic

**Author:**

Simona Diblikova

The Institute of Criminology and Social Prevention

**Co-authors:**

---

**Poster title:**

Structure and Dynamics of the Drug Market in the Republic of Croatia

**Author:**

Dalibor Dolezal

University of Zagreb, Faculty of Education and Rehabilitation Sciences

**Co-authors:**

Marko Prpic, University of Zagreb, University Department of Croatian Studies

Anita Jandric Nisevic, University of Zagreb, Faculty of Education and Rehabilitation Sciences

---

**Poster title:**

The Structure and the Dynamics of the Illegal Drug Market in the Republic of Croatia

**Author:**

Dalibor Dolezal

University of Zagreb, Faculty of Education and Rehabilitation Sciences

**Co-authors:**

Marko Prpic, University of Zagreb, University Department of Croatian Studies

Anita Jandric Nisevic, University of Zagreb, Faculty of Education and Rehabilitation Sciences

---

**Poster title:**

Social Network Analysis: Emotional and Instrumental Links of Women Inmates

**Author:**

Auxi Durán Durán

University of Málaga

**Co-authors:**

Lorea Arenas, Loyola Andalucía University

---

**Poster title:**

Hacking by Law Enforcement: It's Happening, but How?

**Author:**

James Eager

Optimity Advisors

**Co-authors:**

## POSTER PRESENTATIONS

---

**Poster title:**

State Terrorism as Crime Against Humanity

**Author:**

Mikheil Gabunia

Georgian Technical University, Faculty of law and International Affairs

**Co-authors:**

Jemal Gakhokidze, Georgian Technical University, Faculty of law and International Affairs

Irakli Gabisonia, Georgian Technical University, Faculty of Law and International Affairs

---

**Poster title:**

Are Cyberbullying Intervention and Prevention Programs Effective? A Systematic and Meta-Analytical Review

**Author:**

Hannah Gaffney

Institute of Criminology, University of Cambridge

**Co-authors:**

David P. Farrington, Institute of Criminology, University of Cambridge

Dorothy Espelage, University of Florida

Maria M. Ttofi, Institute of Criminology, University of Cambridge

---

**Poster title:**

Follow the Money: Crime, Structural Unemployment and Migration in a Transition Economy

**Author:**

Vincentas Giedraitis

Vilnius University

**Co-authors:**

Aleksandras Dobryninas, Vilnius University / Faculty of Philosophy

---

**Poster title:**

Quality of Forensic-Psychiatric Expertises for Therapeutic Measures in Switzerland and Austria

**Author:**

Sophie Haesen

University of Basel

**Co-authors:**

Arnaud Imber, University of Basel

Helene Merkt, University of Basel

Tenzin Wangmo, University of Basel

Bernice Elger, University of Basel

## POSTER PRESENTATIONS

---

**Poster title:**  
Quality of Forensic-Psychiatric Expertises for Therapeutic Measures in Switzerland and Austria

**Author:**  
Sophie Haesen  
University of Basel

**Co-authors:**

Arnaud Imber, University of Basel  
Helene Merkt, University of Basel  
Tenzin Wangmo, University of Basel  
Bernice Elger, University of Basel

---

**Poster title:**  
Behavioral Taxonomy of Cyber Offender

**Author:**  
Daiji Hario  
Setsunan University

**Co-authors:**

---

**Poster title:**  
The Impact of Repeat Bully Victimization and Academic and Employment Success: Gender Differences  
Within a National Sample

**Author:**  
Jennifer Hartman  
UNC Charlotte

**Co-authors:**

Michael Turner, UNC Charlotte

---

**Poster title:**  
Process and Punishment: Attitudes Toward Juvenile Justice in the United States

**Author:**  
Stacy Haynes  
Mississippi State University

**Co-authors:**

Ashley Perry, Mississippi State University  
Laine Briddell, Christopher Newport University

## POSTER PRESENTATIONS

---

**Poster title:**

Post-Traumatic Integration – Low-Level Psychosocial Support and Intervention for Refugees

**Author:**

Laura Hein

KU Leuven, Leuven Institute of Criminology

**Co-authors:**

Stephan Parmentier, KU Leuven, Leuven Institute of Criminology (LINC)

---

**Poster title:**

Child Soldiers in Asia: A Criminological Inquiry

**Author:**

Raymond Hilker

John Jay College of Criminal Justice

**Co-authors:**

---

**Poster title:**

The Impact of Survey Design on Our Understanding of the Relationship Between Fear and Victimization

**Author:**

Joshua Hinkle

Georgia State University

**Co-authors:**

Sue-Ming Yang, George Mason University

Audrey Clubb, Resource Development Associates

Yi-Fang Lu, George Mason University

L. Caitlin Kanewski, George Mason University

---

**Poster title:**

Crime Prevention in the Opinions of the Czech Residents

**Author:**

Holas Jakub

Institute of Criminology and Social Prevention

**Co-authors:**

---

## POSTER PRESENTATIONS

---

**Poster title:**

Spatial Pattern of Crime in the Czech Republic

**Author:**

Nemeskal Jiří

Charles University, Faculty of Science

**Co-authors:**

Jana Jíchová, Charles University, Faculty of Science

---

**Poster title:**

Private Family Visits in German Youth Prisons

**Author:**

Knop Julian

Free University of Berlin

**Co-authors:**

**Poster title:**

Social Disorganization in Hamburg, Germany

**Author:**

Ramona Kay

University of Eichstaett

**Co-authors:**

---

**Poster title:**

Russian Organized Crime in Spain and Its Criminal Impact

**Author:**

Leand Kazyrytski

University of Girona

**Co-authors:**

---

**Poster title:**

The More Clients the Better Programme? the Low-Threshold Programme for Children and Youth Quality and Efficiency Evaluation.

**Author:**

Viktorie Kolínská

Department of Sociology, Faculty of Arts, Charles University

**Co-authors:**

---

## POSTER PRESENTATIONS

---

**Poster title:**

Prison Violence in Croatia

**Author:**

Irma Kovco Vukadin

Department of Criminology, Faculty of Education and Rehabilitation Sciences,  
University of Zagreb

**Co-authors:**

---

**Poster title:**

Criminology in Action – the Example of Crime Study Centre (Csc) in Greece

**Author:**

Martha Lempesi

Crime Study Centre (CSC)

**Co-authors:**

Fotios Spyropoulos, Crime Study Centre (CSC)

Anastasia Chalkia, Crime Study Centre (CSC)

Dionysios Chionis, Crime Study Centre (CSC)

Evangelia Androulaki, Crime Study Centre (CSC)

Antonia Kastrinaki, Crime Study Centre (CSC)

---

**Poster title:**

Blaming the victims: Prevalence and correlates of victims blame in Spanish college students

**Author:**

Carmen María León

Criminology Research Center, University of Castilla-La Mancha

**Co-authors:**

Eva Aizpurúa, Center for Social and Behavioral Research, University of Northern Iowa

David Vázquez Morales, University of Castilla-La Mancha

---

**Poster title:**

“They Are Not the Ones Facing a Life Changing Choice”: Public Attitudes to Anti-Reproductive Choice (“Pro-Life”) Protests in the Context of Control of Public Space and Stigmatisation of Choice

**Author:**

Louise Livesey

University of Gloucestershire

**Co-authors:**

Kerry Rees, University of Gloucestershire

Pauline Dooley, University of Gloucestershire

## POSTER PRESENTATIONS

---

**Poster title:**

Basic Knowledge (Statistical Data and Empirical Research Studies) of Recidivism Rates of Offenders  
Committing Intimate Partner Violence in EU

**Author:**

Martin Lulei

Research Centre of Social Work and Curative Education (Comenius University in Bratislava)

**Co-authors:**

---

**Poster title:**

Methodological Problems to Measure Corruption in Latin America

**Author:**

Sandy Melgar

Pontificia Universidad Católica del Perú

**Co-authors:**

Jaris Mujica, Pontificia Universidad Católica del Perú

---

**Poster title:**

Emergency Medical Attention and Homicides in Peru.

**Author:**

Jaris Mujica

Pontificia Universidad Católica del Perú

**Co-authors:**

---

**Poster title:**

Spatial Pattern of Crime in the Czech Republic

**Author:**

Jiří Nemeskal

Charles University, Faculty of Science

**Co-authors:**

Jana Jíchová, Charles University, Faculty of Science

---

**Poster title:**

Smart Home and Cybercrime - the Austrian Case

**Author:**

Yvonne Prinzellner

KFV (Austrian Road Safety Board)

**Co-authors:**

Monika Pilgerstorfer, KFV (Austrian Road Safety Board)


## POSTER PRESENTATIONS

---

**Poster title:**

Coercive Care as a Welfare Project

**Author:**

Jonna Rennerskog  
Department of Criminology, Stockholm University

**Co-authors:**

---

**Poster title:**

The Situation of the Foreign Minor s in Conflict With the Law in Catalonia: Measures Imposed for Foreign Juvenile Offenders

**Author:**

Úrsula Ruiz Cabello  
Universitat Pompeu Fabra

**Co-authors:**

Úrsula Ruiz Cabello, Universitat Pompeu Fabra  
Ariadna Blanco Correa, Universitat Pompeu Fabra

---

**Poster title:**

Migrants in German Prisons

**Author:**

Bernadette Schaffer  
Criminological Service Unit Baden-Wuerttemberg

**Co-authors:**

Joachim Dr. Obergfell-Fuchs, Criminological Service Unit Baden-Wuerttemberg

---

**Poster title:**

New Means of Safety in a Norwegian Context

**Author:**

Pernille Skjevraak  
Norwegian Police University College

**Co-authors:**

Bjørn Barland, Norwegian Police University College  
Gunnar Thomassen, Norwegian Police University College  
Tor-Geir Myhrer, Norwegian Police University College  
Jon Strype, Norwegian Police University College

## POSTER PRESENTATIONS

---

**Poster title:**

Migrant Workers in Russia: A Case of Structural Victimization?

**Author:**

Polina Smiragina

The University of Sydney and Stockholm University

**Co-authors:**

---

**Poster title:**

Forced Marriages: Some Issues Concerning the Spanish Criminal Regulation

**Author:**

Claudia Torres Ferrer

University of Lleida

**Co-authors:**

Carolina Villampa Estiarte, University of Lleida

---

**Poster title:**

Recommendations for Advancing Measurement of Empirical Legitimacy of Legal Authority

**Author:**

David Vázquez Morales

University of Castilla-La Mancha

**Co-authors:**

Nicolás García Rivas, University of Castilla-La Mancha

---

**Poster title:**

Public Attitude to the Police: Evaluation and Expectations

**Author:**

Egle Vileikiene

Ministry of Interior

**Co-authors:**

---

**Poster title:**

Unaccompanied Refugee Minors

**Author:**

Julia Wegner

Freie Universität Berlin

**Co-authors:**

## POSTER PRESENTATIONS

---

**Poster title:**

Centre for the Prevention of Youth Crime at the German Youth Institute (Dji)

**Author:**

Diana Willems  
German Youth Institute

**Co-authors:**

---

**Poster title:**

Visuals at Work in the Criminal Justice System: Better Access to Justice

**Author:**

Jip Willink  
Student assistant at Erasmus School of Law

**Co-authors:**

Gabry Vanderveen, Erasmus School of Law

---

**Poster title:**

The language of terrorism and online propaganda; lessons learnt from the DANTE project

**Author:**

Julia Muraszkiwicz  
Trilateral Research Ltd

**Co-authors:**

Hayley Watson, Trilateral Research Ltd  
Thordis Sveinsdottir, Trilateral Research Ltd  
Olivia Iannelli, Trilateral Research Ltd

---

**Poster title:**

Neighborhoods and fear of crime: What roles do urban design and social structures play?

**Author:**

Michael Hanslmaier, City of Munich, Department of Urban Planning

---

**Poster title:**

Mindfulness program for preventing repeat offenses

**Author:**

Tomoto Aika, Chiba University


## A

Aceranti 171  
 Adak 106  
 Adepeju 37  
 Aebi 11, 47, 73  
 Aertsen 65, 70  
 Ahic 11, 108  
 Aiolfi 125  
 Aizawa 173  
 Ajil 149  
 Akdeniz 106, 166  
 Albertson 83, 149, 162  
 Albrecht 11, 46, 63, 78, 79  
 Aldridge 125  
 Allsop 142  
 Alonso Rodriguez 123  
 Althoff 100, 106  
 Alvazzi del Frate 162  
 Amicelle 97  
 Andell 64  
 Anderson 139  
 Andreatta 175  
 Ansbro 135  
 Antonopoulos 11, 119  
 Antonsdottir 75  
 Armbrorst 85, 86  
 Ashby 37  
 Ashley 180  
 Asmussen 75  
 Asquith 58, 110, 112  
 Aston 152  
 Attila Pusztai 164  
 Aydin-Aitchison 173  
 Ayres 41  
 Aziani 120  
 Azmy 121

## B

Babic 174  
 Babucke 165  
 Backman 50  
 Badalic 166  
 Badea 138, 168  
 Baier 69, 147, 171  
 Bajraktarevic Pajevic 11, 52  
 Bakken 88  
 Balcells 130  
 Banks 162

Bannister 37, 95  
 Banwell 105  
 Baráth 148  
 Barker 38, 40, 43  
 Barland 185  
 Basic 49, 153, 184  
 Bates 42, 105  
 Beauchesne 125  
 Beauregard 64  
 Beckmann 139  
 Becucci 131  
 Beichner 141  
 Bell 51  
 Benbouzid 149  
 Benekos 164  
 Benisty 155  
 Benson 43, 74, 130  
 Bérard 97  
 Berenblum 55, 56  
 Berlusconi 133  
 Bernik 150  
 Berry 44  
 Berthel 86  
 Berube 161  
 Bezic 46, 47, 79, 118  
 Bezsenyi 41, 107, 128  
 Bijleveld 11, 85, 86, 89  
 Bijnens 144  
 Bird 155  
 Bisschop 129  
 Blaustein 49  
 Blay 82, 114  
 Blokland 64, 74  
 Blomme 108  
 Boer 78  
 Bolyky 45  
 Bonnet 159  
 Boone 101  
 Borges 177  
 Bouman 90  
 Boutellier 53  
 Bouwknegt 89  
 Bowden 159  
 Boyd 121  
 Bozovic 83  
 Bozzanca 163  
 Bradford 87, 88  
 Brammertz 4, 35, 62  
 Brehm 173  
 Bren 121

Brennan 100, 168  
 Breuls 133  
 Brewster 102, 142  
 Bringedal Houge 62, 89  
 Brisman 47, 67, 91  
 Broad 43, 48  
 Brooks 100  
 Brown 40, 98, 174  
 Bruckmueller 39  
 Brunton-Smith 114, 146  
 Bruschi 99  
 Buckley 116, 117  
 Buczkowski 140  
 Budimlic 8, 11, 53  
 Buehler 144  
 Buljubasic 95  
 Bull 118, 169  
 Burianek 114  
 Buric 45  
 Burke 82, 98  
 Burkhardt 143, 147  
 Burman 85, 99, 100  
 Burrows 105  
 Burssens 117  
 Butler 50, 51, 83  
 Butorac 111, 177  
 Button 147

## C

Caccetta 159  
 Cajner Mraovic 83, 84, 111  
 Calafato 76  
 Calaresu 108, 127  
 Calderoni 113  
 Caman 163, 165  
 Cámara Mora 117  
 Camargo 131, 190  
 Campbell 49, 50, 101, 129, 165  
 Campesi 131  
 Campistol 47, 117  
 Caneppele 159  
 Canning 131, 132  
 Carbone 158, 159  
 Cardoso 112, 145, 146, 151, 153  
 Carr 82, 91, 98  
 Carrasco Andriano 141  
 Carvalho 167  
 Cassia 115  
 Castro Rodrigues 155, 161

## INDEX

Cerezo 155  
Chalkia 172, 183  
Chamberlen 167  
Channing 110  
Chazarra Quinto 108  
Christiaens 87, 123, 151  
Chung 144  
Church 17, 142  
Cid 70, 81  
Cinaglia 166  
Cino 125  
Ciopec 79  
Ciotti 163  
Clark 74  
Cockcroft 59  
Coenen 126  
Coliandris 44  
Colliver 120  
Conway 122  
Cook 37, 108  
Copic 45, 47, 111  
Corda 101  
Couto 146  
Cox 86  
Crane 105  
Crawford 38, 61, 65, 85  
Crewe 40  
Crook 67  
Cross 5, 35, 71, 72, 108, 114, 117, 119,  
151, 154, 175, 176, 177  
Cunha 83, 155, 161  
Cunliffe 55  
Cunneen 103  
Cusack 141  
Czapska 169

## D

Daems 113  
Dahl 94  
Daigle 177  
Damen 169  
Damsa 132  
Datzer 83, 126, 127  
Davies 43, 48, 98  
Deacon 139, 167  
Deakin 43, 66  
De Blander 64  
De Boeck 124  
De Bondt 67

De Buck 72, 76  
De Coensel 67  
de Hoon 62  
de Kruijff 80  
del Carmen 147  
Delgrande 143  
Demant 88  
DeMarco 55, 151  
De Moor 145  
Dempster 53  
Dennison 51  
DeRoche 173  
Diblikova 178  
Dinchel 86  
Dinler 98  
Dirkzwager 70  
Di Ronco 80, 158  
Dobryninas 44, 179  
Dodds 52  
Dodge 75  
Do Lee 37  
Dolezal 178  
Dragicevic Prtenjaca 118  
Drenkhahn 60, 83  
Drzazga 39  
Duda 48, 49  
Duenkel 90  
Dugato 113, 120  
Dumortier 87  
Durnescu 82  
Dworzecki 158  
Dymond 121, 122

## E

Eager 178  
Earbin 149  
Earle 98, 103  
Easton 85, 86  
Edwards 148  
Eechaudt 58  
Egge 160  
Eichelsheim 77, 78, 86  
Eifler 76, 97  
Einat 155  
Ein-Tal 141  
Eleuteri 134, 172  
El Guendi 164  
Ellis 51, 52  
Ellison 37

Engström 37  
Enzmann 71, 72, 73  
Ernst 90, 124  
Esbensen 64, 144  
Esholdt 128  
Eski 53, 81, 85, 96, 103  
Estrada 50  
Eysink Smeets 146

## F

Fabini 42, 119  
Fanghanel 38  
Fantin 148  
Farci 163  
Faria 74, 96, 129, 130, 131  
Farkas 41, 127  
Farrant 155  
Farrell 91, 92  
Farren 71  
Faubert 147  
Favarin 175  
Feilzer 98, 154  
Fenn 146  
Ferwerda 129  
Feys 87  
Fiddler 50  
Figliomeni 132  
Fischer 78, 115  
Fitzgibbon 135  
Flanagan 70  
Fleming 85, 122  
Fohring 58  
Fonseca Rosenblatt 92  
Fournet 61  
Francis 73, 74, 92, 152, 168  
Franko 43, 66  
Fraser 64, 138, 139, 144  
Fredriksson 50  
Freeman 60  
French 78, 87, 105, 125, 132, 165  
Fuentes Cano 48

## G

Gabunia 179  
Gachevska 116  
Gadd 43  
Gaffney 112, 179  
Galain 78

Gallacher 120  
 Gallo 51, 76  
 Galvin 74  
 Ganpat 96  
 Garland 141  
 Garro Carrera 138  
 Gatti 72  
 Gauder 120  
 Geelhoed 129, 161  
 Gelsthorpe 85  
 Gerstenfeld 176  
 Gerth 76  
 Getos Kalac 45, 46, 47, 59, 79  
 Giardi 128, 129  
 Giedraitis 179  
 Gilinskiy 44, 162  
 Glitsch 69  
 Goeckenjan 132  
 Goede 56, 68  
 Goergen 124, 125  
 Goldsmith 124, 125  
 Goldson 87  
 Goncalves 83  
 Gooren 154  
 Gosselin 122  
 Gottfredson 5, 35  
 Gourdon 166  
 Gozzi 125  
 Graebisch 155  
 Gray 50, 91, 150, 156  
 Greco 142  
 Green 47, 67, 80, 112, 127, 129, 142, 175  
 Greig-Midlane 122  
 Griffin 115  
 Gross 119, 120, 163  
 Grzyb 166  
 Gualco 72  
 Guetzkow 115  
 Gugushvili 120  
 Guilfoyle 81  
 Guillen Lasierra 150  
 Gumusbas 157  
 Gundhus 93  
 Gunnlaugsson 88  
 Gurinskaya 108, 109  
 Gutkowska 132, 133  
 Györy 75

## H

Habzda-Siwiek 76  
 Hacin 52, 167, 168  
 Hadzikadunic 11, 108  
 Haesen 179, 180  
 Hagemann 110  
 Halilovic-Pastuovic 149, 150  
 Hall 41, 80, 91  
 Hamilton 122, 127  
 Han 119  
 Harbinja 148  
 Hardie-Bick 137  
 Harding 64, 95  
 Hardisty 140, 154  
 Hardyns 37, 95, 113, 145  
 Hario 180  
 Harrendorf 46  
 Hartman 180  
 Hauber 86  
 Haymoz 69  
 Haynes 180  
 Hayward 101  
 Heber 75  
 Hein 181  
 Henry 66  
 Herkes 133  
 Hermansson 134  
 Herrity 66  
 Hester 42  
 Higginson 176  
 Hilker 102, 181  
 Himanen 133  
 Hinkle 181  
 Hodo 119  
 Hohmann-Fricke 78  
 Hola 4, 61, 62  
 Holas 137, 181  
 Hoondert 81  
 Horten 142  
 Hostettler 143, 156  
 Hough 68, 71  
 Huang 105, 117, 118  
 Hufnagel 129, 158  
 Hughes 110, 123  
 Huisman 62, 63, 74  
 Hulley 58  
 Hulmakova 108  
 Humm 118  
 Hunter 38, 39, 40, 141

Hutchings 54  
 Hwang 133

## I

Iannelli 187  
 levins 40  
 Inzelt 11, 129, 130  
 Isenhardt 69, 116, 142, 143  
 Isenring 118  
 Ishizuka 162  
 Istrate 121

## J

Jackson 68, 87  
 Jacobson 114  
 Jager 138  
 Jalili Idrissi 121  
 Jang 133  
 Janssen 77, 95  
 Janssens 42, 57, 120, 144  
 Jehaes 155  
 Jehle 46, 78  
 Jennissen 132, 133  
 Jesrani 60  
 Jessica 86, 114, 152, 155  
 Johansen 75  
 Johnson 90, 99  
 Jones 39, 96, 123, 156  
 Joseph 112, 137  
 Jurgielewicz-Delegacz 48, 49  
 Jurisová 140  
 Jurtoska 105

## K

Kamenowski 69, 168  
 Kammigan 71, 76  
 Kamprad 77  
 Kanduc 140  
 Kaplan 117  
 Karayotova 151  
 Karlberg 165  
 Karlovic 79, 174  
 Kármán 41, 127  
 Karstedt 62, 63  
 Kavazovic 52  
 Kay 82, 182  
 Kazrytsky 182

## INDEX

Kemme 125, 126  
Kendall 123  
Kennis 119  
Kensley 78  
Kerschke-Risch 111  
Kerstens 150  
Kessler 134  
Kethineni 105  
Khonraad 133  
Khoury-Kassabri 139, 147  
Kilchling 46  
Killean 53  
Killias 72, 77, 109, 160  
Kindynis 50, 101  
King 75, 76, 129  
Kinzig 162  
Kirby 115  
Kirs 173  
Klatt 137  
Klaus 11, 63, 114, 140  
Kleemans 55, 56, 78, 159  
Klein Haarhuis 121  
Klima 112  
Klimczak 162  
Klopp 158  
Klun 120, 121  
Knop 182  
Knorre 140  
Knust 62, 63, 157  
Kobajica 79, 175  
Kojouharov 57, 119  
Kondor 144  
Korajlic 11, 108  
Korsell 75, 130  
Korvensyrjä 133  
Kostelníková 137  
Koster 111  
Kotlaja 116  
Kovacevic 106, 125  
Kovanic 137  
Kovco Vukadin 176, 183  
Krajewski 143  
Kras 80  
Kraus 69, 124  
Krieg 176  
Kroese 77  
Kronkvist 37  
Kruize 137  
Kudlacek 68, 69  
Kudryavtsev 166

Kunst 111, 144, 193  
Kury 52, 63, 193  
Kwon 40, 193

## L

LaFree 134  
Lakhani 109, 137  
Lampe 11, 114, 128  
Langton 38, 95, 99  
Lanskey 51, 52  
Large 41, 54, 127  
Larrauri 101, 172  
Larsson 93  
Lastra 123  
Laursen 40  
La Vattiata 157  
Lazic 89  
Lee 37, 90, 144, 154, 191  
Leerkes 132, 159  
Leferink 102, 111  
Leimbach 68  
Leitner 78  
Lempesi 172, 183  
Leone 125  
Leukfeldt 54, 55, 56  
Leuschner 115  
Lévy 63  
Levi 5, 11, 35, 44, 130  
Levy 106  
Liem 76, 77  
Lien 154  
Lilja 107  
Lin 75, 123  
Linde 73  
Liu 154  
Livesey 100, 183  
Lobnikar 84, 168  
Lohne 61, 81, 89  
Lomell 93  
Lord 43, 49, 130  
Loughran 90  
Lucic-Catic 52  
Lukács 41  
Lukas 54, 146  
Lulei 184  
Lundgaard 148  
Lundgren 75, 130  
Luque Peregrín 148  
Lussier 64

Lutz 156  
Lynch 92, 110, 175

## M

MacManus 138  
Madarie 55  
Madoc-Jones 156  
Majeed 102  
Maljevic 8, 11, 35, 53, 62  
Manikis 93  
Manzoni 69, 147  
Marchetti 93  
Markina 43, 66, 73  
Märkl 86  
Markovska 48  
Markwalder 109  
Marsavelski 173  
Marshall 71, 73  
Martellozzo 55, 151  
Martin 46, 55, 59, 67, 72, 77, 78, 81, 86,  
95, 109, 137, 158, 160, 184  
Maruna 53, 80, 84  
Mason-Bish 176  
Massarwa 147  
Matos 66  
Matsukawa 143  
Matthews 92  
May 5, 35, 43, 158  
McAlister 91, 170  
McAra 50, 66, 90, 91  
McCuish 64  
McFarlane 117  
McNeill 81  
McVie 50, 92  
Medina Ariza 104  
Meerts 157  
Melde 64  
Melgar 184  
Melossi 11, 51, 75, 76  
Mendel 119, 137  
Menichelli 169  
Mertens 59  
Mesko 11, 35, 45, 52, 84, 148, 168  
Meyer 68, 84  
Michailovic 135  
Milani 88, 129  
Miller 139  
Millings 82, 98  
Milne 100


Miranda 74, 101, 151  
 Mischler 69  
 Mjaland 40  
 Möller 68  
 Molnar 142  
 Mon 151  
 Moneva 39, 54  
 Moors 89, 103  
 Moosavi 169  
 Moreels 151  
 Moreira 151  
 Moriguchi 116  
 Mouhanna 84, 122  
 Mroczko 48  
 Muirhead 93  
 Mujanovic 83, 127  
 Mujica 184  
 Mulder 101, 102  
 Müller 69  
 Mumby 156  
 Munivrana Vajda 164, 173, 174  
 Muratbegovic 8, 53  
 Murray 136, 154  
 Musaraj 126  
 Musotto 65  
 Myhill 92, 103, 104

## N

Naegler 154  
 Nagar 153  
 Nalla 109  
 Napier 58, 59, 60, 152  
 Narodowska 48, 49  
 Natarajan 102, 106  
 Naylor 106, 156  
 Necef 172  
 Neelen 106  
 Neiryneck 38  
 Nemeskal 182, 184  
 Neumann 126  
 Nguyen 81, 90, 114  
 Nickels 60  
 Nikartas 81, 82  
 Nilsson 50  
 Nogala 122  
 Nøkleberg 86  
 Noppe 87  
 Norbutas 54  
 Notté 55

Nowak 166  
 Nowicka 158  
 Nurse 80, 91  
 Nuytiens 85, 87, 151

## O

Oberwittler 68  
 O'Brien 157  
 Occhi 163  
 Oda 102,  
 Odak 157  
 Oddsson 59  
 Oh 114, 171  
 Oksanen 88  
 O'Leary 58, 110, 112, 149  
 O'Neill 152, 164  
 O'Reilly 85, 120  
 Orozco Torres 148, 164  
 Ostaszewski 145  
 Oude Breuil 57

## P

Paasonen 152  
 Paimre 107, 115  
 Pali 171  
 Panter 110, 168  
 Paoli 11, 56, 165  
 Papadopoulos 96, 159  
 Parmar 103  
 Parmentier 165, 181  
 Pascoe 167  
 Pasculli 169  
 Pauwels 72, 76, 95, 97, 113  
 Peled Laskov 156  
 Peligero Molina 106, 117  
 Pemberton 70, 81, 92, 102  
 Pepper 152  
 Perry 180  
 Persak 109  
 Petintseva 96, 97  
 Pfeffer 126  
 Phillips 103  
 Phoenix 152  
 Pike 96  
 Pina-Sánchez 114, 135  
 Pirnat 52, 148  
 Platzer 52  
 Plessard 119

Pleysier 91  
 Plywaczewski 44, 49  
 Póczik 160  
 Policek 132, 168, 175  
 Polisenká 38, 113  
 Pollich 176  
 Pongrácz 128  
 Ponnert 117  
 Porter 90  
 Prinzellner 184  
 Prislán 168  
 Pritchard 58  
 Puharic 11, 52  
 Putzeys 130, 131  
 Pytlarz 174

## Q

Quackelbeen 67  
 Quinn 39  
 Quirke 130

## R

Raets 57  
 Ralph 86, 152  
 Rauschenbach 61  
 Rauta 176  
 Redmond 118  
 Redo 52  
 Reinecke 134  
 Reinelt 125, 171  
 Rennerskog 118, 185  
 Rensi 72  
 Reuven 161  
 Rezey 92  
 Richter 156  
 Rivas 160, 186  
 Rizer 152  
 Rizzuti 148, 158  
 Robberechts 156  
 Rocca 72  
 Roche 68  
 Rodrigues 138, 155, 161  
 Rodriguez 123, 127, 128, 172  
 Rodriguez Gutierrez 127, 128  
 Roksandic Vidlicka 45, 63, 164  
 Romagna 56  
 Roman 16, 17, 64  
 Rovers 90, 103

## INDEX

Rowe 59, 98, 149  
Roy-Pogodzik 132  
Rozmann 160  
Rubio Arnal 167  
Rucevic 90  
Rué Queralt 107  
Ruggiero 65  
Ruiter 39, 55  
Ruiz Cabello 185  
Rummens 37, 145  
Runhovde 94  
Rusev 57  
Rzeplinska 63

### S

Sabani 172, 173  
Sadique 138  
Saeed 63, 96  
Sagana 89  
Sagara 154  
Saladino 139, 172  
Salet 84  
Salman Haleem 37  
Salole 118  
Salovaara 136  
Salvati 163  
Sandahl 174  
Sanders-McDonagh 57  
Sandy 107, 184  
Santos 112  
Sarik 45  
Sarre 143  
Sarson 39  
Saudelli 122, 123  
Schaap 57, 84  
Schäfer 115  
Schaffer 185  
Schartau 132  
Scheinost 44, 63  
Schenk 164  
Schepers 76, 97  
Scherer 62  
Schmidt 66, 69, 71, 76  
Schneider 118  
Schorsch 155  
Schot 89  
Schröder 68  
Schuessler 109  
Schuilenburg 101

Schumann 39, 124  
Seal 138  
Sebba 135  
Segev 82  
Sellgren Karlsson 141  
Selmini 11, 169, 170  
Selzer 158  
Seoighe 57, 137, 138  
Sergi 130, 169  
Serisier 57, 107  
Shaban 102  
Sheremeti 96, 164, 165  
Short 67, 82  
Siegel 44, 45, 80  
Siegmunst 174  
Silva 153  
Silva Cardoso 153  
Simanovic 93  
Sivic 107  
Simpson 74, 168  
Sin 59  
Skilbrei 5, 35, 43  
Skinns 60  
Skott 77  
Skougarevskiy 140  
Slocum 90, 144  
Slotboom 85  
Smeulers 61, 62, 88  
Smiragina 167, 186  
Smit 46  
Snaphaan 95, 145  
Sokanovic 79  
Solhjell 160  
Sollund 91  
Solomun 177  
Soppitt 84, 140, 154  
Sorsby 60  
Sousa 105, 129, 131, 146  
South 35, 39, 40, 47, 59, 60, 80, 96, 98,  
113, 127, 133, 139, 142, 143,  
144, 149, 175  
Sozzo 47, 51, 76  
Sparks 65, 76  
Spathi 151  
Spithoven 53, 146  
Spohn 115  
Sprem 46, 79  
Spyropoulos 150, 172, 183  
Stachelska 49  
Stallwitz 78

Stanojoska 136  
Stappers 149  
Staring 103, 161  
Staubli 153  
Steenhout 144  
Stegemann Dieter 107, 116  
Steketee 71, 72, 73  
Stelzel 162  
Stenning 61, 85, 86, 170  
Sterchele 172  
Stevens 110, 124  
Stevkovic 72  
Stiernstedt 170  
Storey-Whyte 161  
Storgaard 66, 82  
Strano 171  
Streltsov 150  
Struck 69, 124  
Struijk 115  
Struthers Montford 40  
Struyf 145  
Struzińska 169  
Stummvoll 126  
Sturup 96, 165  
Sucic 65, 172, 174  
Sugiura 81  
Svensson 81  
Swirak 82, 135  
Szulecka 161

### T

Taefi 123, 124, 125  
Takahashi 102  
Takemura 175  
Takenaka 126  
Tamarit 163  
Tamayo Gomez 163  
Tange 121  
Taylor 82, 153  
Terenghi 57, 158  
Terpstra 84  
Tetal 78  
Thijs 89, 137, 150  
Thomassen 169, 185  
Tiago 166  
Ticar 118  
Titaev 167  
Todd-Kvam 140  
Tomaszewska 136

Tomoto 187  
 Torres Ferrer 186  
 Towers 92  
 Trandafir 45, 47, 79  
 Travaini 125, 137, 163, 166  
 Treadwell 41  
 Trickett 176  
 Tripkovic 174  
 Tseloni 141  
 Tsushima 136  
 Turner 180  
 Turton 147

## U

Ueda 126, 136  
 Ugelvik 97  
 Uhl 143  
 Uhnou 170  
 Uibariu 163  
 Unal 162  
 Unal Resitoglu 162  
 Urquhart 151  
 Urwyler 82

## V

Vakalis 170  
 van Baar 62, 63  
 Van Buggenhout 87  
 Van Damme 64, 96  
 van den Brink 116  
 Vander Beken 11, 38, 145  
 van der Gaag 71  
 Van der Geest 86  
 van der Laan 86, 91  
 Vander Laenen 196  
 Vanderveen 144, 187  
 Vandeviver 38, 95, 99, 145, 177  
 van de Weijer 77, 78  
 van Doorn 111  
 Vanduffel 97  
 van Es 144  
 van Ginneken 93  
 van Sintemaartensdijk 145  
 van Steden 85  
 van't Zand 101  
 van Uhm 80, 99  
 Varadi-Csema 147  
 Varga 109

Vegh Weis 49, 138, 165, 167, 170  
 Vejvodova 124  
 Verfaillie 169  
 Verhage 87  
 Verhoeven 170  
 Verneuer 164  
 Vernocchi 171  
 Verweij 51  
 Vestby 94  
 Vezzadini 70, 112  
 Viebach 89  
 Vig 101, 173  
 Vileikiene 186  
 Villacampa 111,  
 Villettaz 143  
 Villund 109  
 Visockas 170  
 Viuhko 39  
 Vojta 173  
 Vujovic 149  
 Vuorela 113

## W

Wade 5, 35  
 Walby 92  
 Wallace 37  
 Walsler 77  
 Walters 47  
 Ward 115, 116  
 Warr 66  
 Weaver 84, 139  
 Webster 116, 147  
 Weekers 175  
 Weerdesteijn 61, 62, 157  
 Wegner 186  
 Weijters 91  
 Weins 176  
 West 42, 59, 66, 79, 113, 139, 150, 153,  
 170  
 Westers 150  
 Weulen Kranenbarg 54  
 White 35, 58, 61, 67, 74, 85, 114, 143, 165  
 Wienhausen-Knezevic 82  
 Wijkman 159  
 Wiktorska 112, 140  
 Willems 187  
 Williams 59, 110, 190  
 Williamson 42  
 Wing 44, 68, 69, 176

Winterdyk 39  
 Wittouck 59  
 Wong 45  
 Wooff 59, 60, 152  
 Wozniakowska-Fajst 162  
 Wyatt 80

## Y

Yakhlef 171  
 Yeon 120, 163  
 Yesberg 88  
 Young 4, 18, 37, 58, 65, 66, 83, 90, 101,  
 117, 118, 124, 134, 136, 149,  
 151, 156  
 Yuste Martínez 65

## Z

Zaksaitė 171, 172  
 Zemlicof 143  
 Zeng 131  
 Zhilla 59  
 Zietlow 170, 171  
 Zinsstag 70, 165  
 Zoutendijk 146  
 Zum-Bruch 60  
 Zvekic 59

