

10th Annual Conference of the European Society of Criminology

**CRIME AND CRIMINOLOGY:
FROM INDIVIDUALS TO ORGANIZATIONS**

PROGRAMME

WEDNESDAY 8th September 2010 at a glance

Registration: 12.00 - 20.30

Pre-meetings: 10.00 - 17.00

European Sourcebook Group Meeting:
14.00 – 17.00

ESC Board Meeting: 14.00 -16.00

Expert meeting project ICVS: 10.00 – 17.00

ESC Policing Working Group: 14.00 – 17.00

**Welcome Reception from 17.30
to 20.30**

REGISTRATION: 12.00 – 20.30

Venue: University of Liège – Institute of Zoology – Quai Van Beneden, 22, 4020 Liège. See plan below

PRE-MEETINGS

European Sourcebook Group Meeting: 14.00 – 17.00

Venue: University of Liège Central Buildings – Building A2 – Place du 20 août, 4000 Liège. See plan below

Room : Room 6/11

ESC Board Meeting: 14.00 – 16.00

Venue: University of Liège – Institute of Zoology – Quai Van Beneden, 22, 4020 Liège. See plan below

Room : Salle des professeurs

Expert meeting project ICVS (NICIS institute): 10.00 – 17.00

Venue: University of Liège – Institute of Zoology – Quai Van Beneden, 22, 4020 Liège. See plan below

Room : Salle des Beaux-Arts

ESC Policing Working Group: 14.00 – 17.00

Venue: University of Liège – Institute of Zoology – Quai Van Beneden, 22, 4020 Liège. See plan below

Room : Salle Jeuniaux

WELCOME RECEPTION: 17.30 – 20.30

Venue: University of Liège – Institute of Zoology – Quai Van Beneden, 22, 4020 Liège. See plan below

Welcome Addresses

Bernard Rentier, Rector of the University of Liege

Sophie Body-Gendrot, President of the European Society of Criminology, University of Paris-Sorbonne (Paris IV) and CNRS-CESDIP, France

Preventing human rights violations in correctional centres

Georges Kellens, University of Liège, Belgium

THURSDAY 9th 2010 at a glance

Shuttles will pick up the participants at 8.00 at the hotel – Meeting at the lobby

Registration : 8.00 – 17.30

Panel Session 1 : 9.00 – 10.15

Plenary Session I : 10.45 – 12.00

Poster Session 1 : 12.00 – 16.15

Panel Session 2 : 13.00 – 14.15

Panel Session 3 : 14.30 – 15.45

Panel Session 4 : 16.15 – 17.30

ESC General Assembly : 17.30 – 18.30

Coffee Break : 10.15 – 10.45

Lunch Break : 12.00 – 13.00

Coffee Break : 14.15 – 14.30

Sweet Pause : 15.45 – 16.15

Belgian Beers Open Bar : 18.30 – 19.30

Do not miss the Belgian beers open bar!

PANEL SESSION 1: 9.00 – 10.15

1. Different perspectives on social perception in the fear of crime : relational concerns and social anxieties

Chair : Jonathan Jackson, Methodology Institute, LES, United Kingdom

Room : MERTON

Experience and expression in the fear of crime

Stephen Farrall, School of Law, Sheffield University, United Kingdom, Jonathan Jackson, Methodology Institute, LES, United Kingdom, Emily Gray

Decoding disorder: Crime, decline and the social meaning of low-level deviance

Jonathan Jackson, Methodology Institute, LES, United Kingdom, Ian Brunton-Smith , Emily Gray

Anxieties about modernization, local concerns and fear of crime: Evidence from Germany on the broadness of anxieties associated with crime

Helmut Hirtenlehner, Institute for Criminal Sciences, University of Linz, Austria, Klaus Sessar, Department of Criminology, Universitaet Hamburg, Germany

Risk, anxiety, and insecurity as coming topics of criminology: With a respectful look at an era of now exhausted fear-of-crime studies

Klaus Sessar, Department of Criminology, Universitaet Hamburg, Germany

2. The science of Art Crime

Chair: Noah Charney, President, ARCA (The Association for Research into Crimes against Art), Italy

Room: SHAW

Turning the Study of Art Crime into a Science

Noah Charney, ARCA (The Association for Research into Crimes against Art), Italy

Who steals fine art?

Edgar J. G. Tjhuis, The Netherlands Institute for the Study of Crime and Law Enforcement, VU University, The Netherlands

Is Art Crime a Serious Crime?

Laurence Massy, University of Liège, Belgium

3. Judicial Rehabilitation in Europe – Working Group Community Sanctions (Session sponsored by the European Journal of Probation)

Chair: Martine Herzog-Evans, Law Faculty, University of Reims, France

Room: GREEN

Judicial Rehabilitation in the Netherlands

Miranda Boone, Willem Pompe Institute for Criminal Law and Criminology, University of Utrecht, The Netherlands

Judicial Rehabilitation in France

Martine Herzog-Evans, Law Faculty, University of Reims, France

Judicial Rehabilitation in Spain

Elena Larrauri, Law Department, Universitat Pompeu Fabra, Spain

Judicial Rehabilitation by means of deletion of convictions from the criminal records in Germany

Christine Morgenstern, Department of Criminology, University of Greifswald, Germany

4. Youth Violence

Chair: Daniella Pollich, Faculty of Sociology, University of Bielefeld, Germany

Room: CRACOW

Looking over your shoulders, one of them or one of us?

Loretta Trickett, Nottingham Law School, Nottingham Trent University, United Kingdom

Routines or rationality: What explains serious violent offending?

Daniella Pollich, Faculty of Sociology, University of Bielefeld, Germany

Trends in and risk-factors of girls violence in Germany

Dirk Baier, Criminological Research Institute of Lower Saxony, Germany

5. Mafia

Chair: Silvia Ciotti Galletti, EuroCrime - Research, Training and Consultancy, Independent research centre, Italy

Room: LAUSANNE

Mafia Inc.: analysis of the investments of the Italian Mafia

Francesco Calderoni, Marco Dugato, Michele Riccardi, Transcrime, Università Cattolica del Sacro Cuore di Milano, Italy

Italian and international organised crime: the holding policy

Silvia Ciotti Galletti, EuroCrime - Research, Training and Consultancy, Independent research centre, Italy

Italian organised crime, so far

Silvia Ciotti Galletti, EuroCrime - Research, Training and Consultancy, Independent research centre, Italy

Where is the mafia in Italy? A pilot study to measure the presence of mafia-type and other forms of organised crime

Francesco Calderoni, Transcrime, Università Cattolica del Sacro Cuore di Milano, Italy

6. Criminal careers

Chair: Colin Webster, School of Social Sciences, Leeds Metropolitan University, United Kingdom

Room: HELSINKI

Delinquency trajectories: Results of the "Hannover Prison Study"

Anabel Taefi, German Police University, Germany

Small numbers, big problems, research on genderspecific pathways of female prisoners

An Nuytiens, Department of Criminology, Vrije Universiteit Brussel, Belgium

Third sweep on the Teesside studies: criminal careers and recurrent poverty

Colin Webster, School of Social Sciences, Leeds Metropolitan University, United Kingdom

7. Criminological Theories

Chair: Ben Heylen, Department of criminal law and criminology, Ghent University, Belgium
Room: AMSTERDAM

Towards conceptual clarification of “organizational misbehaviour”

Kristel Wouters, Jeroen Maeschalck, Institute of Criminology, K.U. Leuven, Belgium

Judging offenders: the moral implications of criminological theories

Simon Cottee, School of Social Sciences, Bangor University, United Kingdom

Popper’s new chopper. Positivist, postmodernists and the quest for objectivity in criminology

Ben Heylen, Department of criminal law and criminology, Ghent University, Belgium

8. Crime & Countries issues

Chair: Miroslav Scheinost, Institute of Criminology and Social Prevention, Czech Republic
Room: YELLOW

Crime and victimological studies from African traditional perspectives. A case study on Nigeria

Adeniyi Olatunbosun, International Law, Obafemi Awolowo University, Nigeria

Trends in Crime in the CR – Criminogenic Factors

Miroslav Scheinost, Institute of Criminology and Social Prevention, Czech Republic

Making criminal justice policy: problems, policy and politics

Katrina Morrison, Department of Law, University of Edingburgh, United Kingdom

9. Work and Victimization

Chair : Rachel Swann, Cardiff School of Social Sciences, United Kingdom
Room : TÜBINGEN

Violence against police officers

Karoline Ellrich, Criminological Research Institute of Lower Saxony, Germany

The responsabilisation of women for personal safety in the night economy

Rachel Swann, Cardiff School of Social Sciences, United Kingdom

Exploring main features of mobbing – The Italian Experience

Alessandra Federici, Maria Guisepinna Muratore, Daria Squillante, Italian National Institute of Statistics, Italy

10. Law, Human Rights and Crime

Chair: Axel Dessecker, Centre for Criminology, Germany
Room: EDINBURGH

Determination of information by the media concerning the preliminary investigation (Belgium, England, France and The Netherlands)

Tessa Gombeer, Department of Penal Law and Criminology, University of Ghent, Belgium

Interrogational fairness under the European Convention on Human Rights

Wei Wu, Department of Penal Law and Criminology, IRCP, Belgium

The European Court of Human Rights, preventive detention, and dangerous offenders

Axel Dessecker, Centre for Criminology, Germany

Protection of journalistic sources in Belgium

Tessa Gombeer, Department of Penal Law and Criminology, University of Ghent, Belgium

11. Criminology Programmes in Europe – Working Group on Criminology Curricula

Chair: Gorazd Mesko, Department of Criminology, Faculty of Criminal Justice and Security, University of Maribor, Slovenia

Room: SELLIN

Creation of a list of criminology schools: a work in progress

Gorazd Mesko, Department of Criminology, Faculty of Criminal Justice and Security, University of Maribor, Slovenia

A worldwide observatory for academic criminology programme

Letizia Paoli, Leuven Institute of Criminology, K.U. Leuven, Belgium

12. Contemporary Policing Challenges

Chair: Ian McKim, University of Glamorgan, United Kingdom

Room: SUTHERLAND

The “new” principal task for Europol to support member states in connection with major international events. The blurring of boundaries between law enforcement and public order?

Alexandra de Moor, Institute for International Research on Criminal Policy, Ghent University, Belgium

Domestic Extremism & FITs

Ian McKim, University of Glamorgan, United Kingdom

The criminal assets bureau: “Policing” without accountability

Colin King, University of Leeds, United Kingdom

13. Reaction to Juvenile Delinquency

Chair: Michel Born, Department of Psychology, University of Liège, Belgium

Room: LOMBROSO

The development of violence and suicide within youth correctional facilities

Jenny Oelsner, Holger Schmidt, Verena Boxberg, Institute of Criminology, University of Cologne, Germany

Experimental design to exploring the potential iatrogenic effects in interventions with delinquent adolescents

Cecile Mathys, Michel Born, Department of Psychology, University of Liège, Belgium

Drug-related and juvenile crime

Maria José Villar Moreno, International Juvenile Justice Observatory, Spain

The (re) emergence of pre-emptive surveillance of children in the UK

Rosamunde Van Brakel, Centre for Criminological Research, University of Sheffield, United Kingdom

14. Financial Market Regulation and Enforcement

Chair: Nicholas Dorn, Criminology in the Erasmus School of Law, Erasmus University Rotterdam, The Netherlands

Room: BOLOGNA

Criminal enforcement of financial market misconduct: locating 'credible deterrence' within pan-European regulatory responses

Sarah Wilson, Lecturer in Law, York Law School, University of York, United Kingdom

“Disorderly regulation” and the financial markets – or Why Large Firms Prefer Global Governance (singular) to Democratic Governments (plural)

Nicholas Dorn, Criminology in the Erasmus School of Law, Erasmus University Rotterdam, The Netherlands

COFFEE BREAK : 10.15 – 10.45

(Europe Lecture Halls)

PLENARY SESSION I: 10.45 – 12.00

Plenary session I

Chair: Katrien Lauwaert, University of Liège, Belgium

Room: SUTHERLAND

Welcome Speech by the Governor of the Province of Liège, Michel Forêt

Risk, protective and promotive factors in the development of offending

David Farrington, Cambridge University, United Kingdom

The role of youth subcultures in the transmission and diffusion of delinquent behaviors

Michel Born, Department of Psychology, University of Liège, Belgium

LUNCH BREAK : 12.00 – 13.00

(Europe Lecture Halls)

LUNCH TIME SESSIONS

IGRD

12.00 – 14.15

Room : RED

Introductory meeting ESC Working Group Organizational Crime (EUROC)

12.00 – 13.00

Room : BLUE

Business Meeting ESC Working Group Community Sanctions

12.00 – 13.00

Room : GREEN

Business Meeting ESC Working Group Sentencing and Penal Decision-Making

12.00 – 13.00

Room : YELLOW

POSTER SESSION 1: 12.00 – 16.15

(Europe Lecture Halls)

What students know about bullying

Branislava Popović-Čitić, Department for Prevention and Treatment of Behavioral Disorders, Faculty of Special Education and Rehabilitation, University of Belgrade, Serbia
Sladjana Djurić, Faculty of Security Studies, University of Belgrade, Serbia

Bullying in middle schools: Students perception of bullies

Sladjana Djurić, Faculty of Security Studies, University of Belgrade, Serbia
Branislava Popović-Čitić, Department for Prevention and Treatment of Behavioral Disorders, Faculty of Special Education and Rehabilitation, University of Belgrade, Serbia

Criminal Lifestyle: It's Relation to Criminogenic Risks and Needs

Dalibor Dolezal, Department of Criminology, University of Zagreb, Faculty of Education and Rehabilitation Sciences, Croatia

The Safety Monitor in The Netherlands

Ger Linden, Harry Huys, Statistics Netherlands, The Netherlands

Electronic Monitoring as an alternative for remand custody in Belgium: some research findings

Caroline De Man, Eric Maes, Benjamin Mine, Rosamunde Van Brakel, National Institute of Criminalistic and Criminology, Belgium

To punish, to sanction, to restore, to protect? PhD project on differences in decision making between Flemish and French speaking youth court magistrates and judges in Belgium

Eef Goedseels, National Institute of Criminalistic and Criminology, Belgium

Study on the production and analysis of youth court statistics in Belgium

Eef Goedseels, Isabelle Detry, Isabaele Ravier, National Institute of Criminalistic and Criminology, Belgium

Statistical analysis on the databases of the houses of justice in Belgium

Alexia Jonckheere, Dieter Burssens, Inge Vanfraechem, National Institute of Criminalistic and Criminology, Belgium

Evaluation of victim policy in Belgium

Anne Lemonne, Inge Vanfraechem, National Institute of Criminalistic and Criminology, Belgium

Exploratory study on the articulation possibilities of the statistical databases in the Belgian criminal justice: towards the development of a datawarehouse?

Benjamin Mine, National Institute of Criminalistic and Criminology, Belgium

Forensic expertise in criminal justice in Belgium

Bertrand Renard, National Institute of Criminalistic and Criminology, Belgium

Research about prison classification and detention principles in Belgium

Charlotte Vanneste, National Institute of Criminalistic and Criminology, Belgium

Robberies as an organized crime activity in Spain: profiles of organizations and members

Laura Requena, Andrea Giménez-Salinas, Luis De la Corte, Institute of Forensic Science and the Security, University Autonoma of Madrid, Spain

The experiences of the work penalty

Fabienne Philippe, JUR-I, Université Catholique de Louvain, Belgium

The use of videoconferencing in criminal procedures: overview of practices and legal frameworks in Europe and of scientific researches in this matter

Sophie de Biolley, Interdisciplinary Research Center on Deviance and Penalty, Catholic University of Louvain, Belgium

Social trust, political trust and trust in the police

Gunnar Thomassen, Police University College, Norway

Cognitive topography imbalance in alcoholism

Patrick Papart, Marc Anseau, Forensic Psychiatry and Psychophysiology, University of Liège – CHU Liège, Belgium

Franz Bartholomé, Psychiatry, St-Joseph Hospital, Belgium

PANEL SESSION 2: 13.00 – 14.15

15. Scientific Knowledge, Expert Witnesses and Non-Witness Experts in International Criminal Justice

Chair: Stephan Parmentier, K.U.Leuven, Belgium

Room: BECCARIA

The International Criminal Court and the External Non-Witness Expert(s), Problematic Concerns: An Exploratory Endeavour

Dawn L. Rothe & Angela Overton, Old Dominion University, USA

The structure of expert opinion in terrorism and international core crimes trials and how to measure its impact on the final factual crime theory (an ICTY case study)

Uwe Ewald, International Justice Analysis Forum, Belgium

The Role of Expert Witnesses in Terrorism Trials – An Exploratory Case Study

Caroline von der Heyden, Ruhr-University Bochum, Germany

16. Reforming Juvenile Justice in Europe

Chair: Frieder Dünkel, Department of Criminology, University of Greifswald, Germany

Room: MERTON

The scope of juvenile justice systems in Europe

Ineke Pruin, Department of Criminology, University of Greifswald, Germany

Trends and reform developments of juvenile justice in Europe

Frieder Dünkel, Department of Criminology, University of Greifswald, Germany

Family group conferencing in Northern Ireland and examples of restorative justice in Europe

David O'Mahony, Law School, Durham University, Northern Ireland

Reforming juvenile justice systems – some concluding thoughts

Josine Junger-Tas, Universities of Leiden (The Netherlands) and Lausanne (Switzerland)

17. Testing Situational Action Theory, Empirical findings from research in Colombia, the Netherlands and the United Kingdom

Chair: Anthony Bottoms, Institute of Criminology, University of Cambridge, United Kingdom

Room: SHAW

Key propositions of Situational Action Theory: A Brief Overview

Per-Olof H. Wikström, Institute of Criminology, University of Cambridge, United Kingdom

Preliminary findings from a partial test of Situational Action Theory with cross-sectional data from youngsters in Cali, Colombia

Alfonso Serrano Maillo, Derecho Penal y Criminologia, UNED, Spain

Core Elements of Situational Action Theory: A Comparative Test in a Dutch and an English City.

Frank Weerman, NSCR, The Netherlands

Per-Olof H. Wikström, Institute of Criminology, University of Cambridge, United Kingdom

Exploring and Explaining Adolescent Crime Trajectories

Per-Olof H. Wikström, Institute of Criminology, University of Cambridge, United Kingdom

Jost Reinecke, Sociology, University of Bielefeld, Germany

18. Desistance and community sanctions – Working Group Community Sanctions

Chair: Fergus McNeill, Scottish Centre for Crime and Justice Research, University of Glasgow, United Kingdom

Room: GREEN

Narratives of change among prisoners and early-released prisoners

Jose Cid, Departament de Ciència Política / Derecho Público, Public Universitat Autònoma de Barcelona, Spain

Joel Martí, Departament de Sociologia, Universitat Autònoma de Barcelona, Spain

Desistance and French Probation Practice

Martine Herzog-Evans, Law Faculty, University of Reims, France

The Interpersonal World of Successful Desistance

Barry Vaughan, NESCC, Ireland

The Journey from Delinquency to Desistance

Beth Weaver, Glasgow School of Social Work, University of Strathclyde, United Kingdom

19. Legitimate and Accountable Security in Europe – Working Group Crime, Science, Politics

CHAIR: Adam Edwards, Centre for Crime, Law and Justice, Cardiff University, United Kingdom

Room: BLUE

Legitimate Security? Evaluating the political viability of security strategies

Sirpa Virta, Department of Management Studies, University of Tampere, Finland

Accountable Security Cooperation: The case of the Police Chiefs Task Force

Jelle van Buuren, Department of Governance Studies, VU Free University Amsterdam, The Netherlands

20. Corruption and White-Collar Crime

Chair: Aleksandras Dobryninas, Department of Sociology, Vilnius University, Lithuania

Room: SELLIN

Prosecuting corporate bribery in international transactions in the UK and Germany

Nicholas Lord, School of Social Sciences, Cardiff University, United Kingdom

Towards a social construction of corruption: public discourse case

Aleksandras Dobryninas, Laimute Zilinskiene, Department of Sociology, Vilnius University, Lithuania

A decline in the rate of victims of Economic Crime in the business sector?

Dag Ellingsen, Statistics Norway, Norway

White-collar crime. An ambiguous term

Eva Inzelt, Department of Criminology, Eotvos Lorand University Faculty of Law, Hungary

21. Crime and mental disorder

Chair: Cédric Foussard, International Juvenile Justice Observatory, Belgium

Room: CRACOW

Analysis of the complex situation of juvenile offenders affected by mental health disorders

Cédric Foussard, International Juvenile Justice Observatory, Belgium

Thursday 9th September

Decision making process of juvenile judges about minors with mental disorders: A review of literature

Leen Cappon, Freya Vander Laenen, Department of Criminal Law and Criminology, Ghent University, Belgium

Young offenders with mental disorders or problems of drug misuse within the Hungarian juvenile justice system

Andras Csur, Max Planck Institute for Foreign and International Criminal Law, Germany

Homicide under the influence of a mental disorder – An attempt to compare

Frans Koenraadt, Utrecht University, The Netherlands

22. Terrorism

Chair: Anastassia Tsoukala, Sports Sciences Department, University Paris 11, France

Room: TÜBINGEN

Jihadist terrorism in the Netherlands

Christianne de Poot, WODC, Ministry of Justice, The Netherlands

Anne Sonneschein, WODC, Ministry of Justice, The Netherlands

Melvin Soudijn, NR, Dutch National Police Service Agency, The Netherlands

Hologrammatic terrorism. Political violence in the Society of communication

Alfredo d'Ascoli Graziano, Alessandro Ceci, Campus Universitario Pomezia, Italy

Security Council's targeted sanctions and human rights in Yassin Abdullah Kadi Case

Lucilia Barros, Law School, University of Coimbra, Portugal

Defining security threat in a risk-focused era: When reality meets fantasy

Anastassia Tsoukala, Sports Sciences Department, University Paris 11, France

23. Piracy

Chair: Richard Kania, Department of Criminal Justice, Jacksonville State University of Alabama, USA

Room: HELSINKI

Countering Piracy and Other Organized Illicit Activities in East Africa: Piracy, Illicit Activities of Organized Crime and Failed States

Vincent Figliomeni, Center for Social Scientific research in Calabria in memory of Francesco Figliomeni, Italy

Maritime Economics: The case of piracy in Somalia

Victoria Collins, Sociology & Criminal Justice, Old Dominion University, USA

Socio-political correlates of modern piracy

Richard Kania, Department of Criminal Justice, Jacksonville State University of Alabama, USA

Chijioke Nwalozie, University of Manchester, United Kingdom

24. Domestic Violence

Chair: Vesna Nikolic-Ristanovic, Belgrade University and Victimology Society of Serbia

Room: FOUCAULT

The phenomenon of domestic violence nowadays and its legal treatment in Greece

Konstantinos Panagos, Department of Law, Aristote University of Thessaloniki, Greece

Survivors of intimate partner violence and the police: survivors' perspective

Ester Blay, Law Department, Universitat Pompeu Fabra, Spain

Social response to domestic violence in the province of Vojvodina (Republic of Serbia)

Sanja Copic, Institute for criminology and sociology research and Victimology Society of Serbia, Serbia

Vesna Nikolic-Ristanovic, Belgrade University and Victimology Society of Serbia, Serbia

Nikola Petrovic, Victimology Society of Serbia, Serbia

The structural correlates of intimate partner homicide and the importance of place

Sheryl Van Horne, Department of Criminal Justice, Arcadia University, USA

25. Welfare & Workfare policy and Crime

Chair: Signe Hald Andersen, Rockwool Foundation research Unit, Denmark

Room: TOLEDO

The effect of workfare policy on crime

Peter Fallesen, Torben Trenaes, Rockwool Foundation Research Unit, Denmark

Susumu Imai, Department of Economics, Queen's University, Canada

Active labour market programs and crime: on the causal effects of intensified ALMPs on unemployed persons' crime rates

Signe Hald Andersen, Rockwool Foundation research Unit, Denmark

Youth Welfare service in Germany in the context of infanticide – First results of a qualitative interview study

Ulrike Zaehring, Criminological Research Institute of Lower Saxony, Germany

26. Criminological theories

Chair: Michael Vishnevetsky, The Max Stern Academic College of Emek Yezreel, Israel

Room: AMSTERDAM

Out of sight, out of mind? Awareness space and mobile offenders

Stijn Van Daele, Department of Criminal Law and Criminology, Ghent University, Belgium

The significance of human agency for criminological theory

Sofie Troonbeeckx, Leuven Institute of Criminology, Belgium

The effect of unemployment groups characteristics on the level of property crime in Israel in 1998-2000

Michael Vishnevetsky, The Max Stern Academic College of Emek Yezreel, Israel

27. Prison and community centres staff-related researches

Chair: George Mair, School of Law, Liverpool John Moores University, United Kingdom

Room: BOLOGNA

Research on prison officers: Anglo saxon versus French insights

Hanne Tournel, Department of Criminology, Free University of Brussels, Belgium

Staff culture, the use of authority and prisoner outcomes in public and private prisons in the UK

Ben Crewe, Institute of Criminology, University of Cambridge, United Kingdom

Doing justice locally: the North Liverpool Community Justice Centre

George Mair, Matthew Millings, School of Law, Liverpool John Moores University, United Kingdom

28. Accountability and Confidence in the Criminal Justice System and Law Enforcement Agencies

Chair: Nicole Haas, Netherlands Institute for the Study of Crime and Law Enforcement, The Netherlands

Room: LAUSANNE

Public support for vigilantism: legitimacy at stake?

Nicole Haas, Netherlands Institute for the Study of Crime and Law Enforcement, The Netherlands

Public Trust and police legitimacy: Concepts and data from the British context

Jonathan Jackson, London School of Economics, United Kingdom

Ben Bradford, University of Edinburgh, United Kingdom

Mike Hough, Kings College London, United Kingdom

Paul Quinton, National Policing Improvement Agency, United Kingdom

Andy Myhill, National Policing Improvement Agency, United Kingdom

The forecasting system for the Dutch justice chain and its performance

Mine Temurhan, Debora Moolenaar, Sunil Choenni, WODC, The Netherlands

29. Measuring the Fear of Crime

Chair: Margarida Matias, University of Porto, Portugal

Room: SUTHERLAND

The issue of measurement invariance in comparative research. Exploring potential threats and valid comparisons of “fear of crime” levels

Stefaan Pleyzier, Geert Vervaeke, Johan Goethals, Leuven Institute of Criminology, Leuven, Belgium

The Predictive effect of welfare-state policies on “experienced fear” compared to “expressive fear”

Dina Hummelsheim, Max Planck Institute of Foreign and International Criminal Law, Germany

Helmut Hirtenlehner, Johannes Kepler University Linz, Austria

Jonathan Jackson, London School of Economics, United Kingdom

Modeling fear of crime and public confidence

Cristina Cabras, Carla Raccis, Debora Pinna, Mirian Agus, Department of Psychology, University of Cagliari, Italy

The addict that parks cars as a figure of fear in Portuguese cities

Margarida Matias, University of Porto, Luis Fernandez, University of Porto, Portugal

30. Organized Crime in Context

Chair: Yakov Gilinskiy, Juridical Institute of the Academy of the General Prosecutor’s Office of Russia, Russia

Room: EDINBURGH

Organised crime and political violence in contemporary Greece

Sappho Xenakis, Hellenic Foundation for European and Foreign Policy (ELIAMEP), Greece

The League, the Empire and Politics of International Crime in the 1920’s and 1930’s

Paul Knepper, Department of Sociological Studies, University of Sheffield, United Kingdom

Prohibition as “criminogenic” factor

Yakov Gilinskiy, Juridical Institute of the Academy of the General Prosecutor’s Office of Russia, Russia

31. Reactions to Sex-Crime

Chair: Monika Platek, Department of Criminology, Institute of Penal Law, Warsaw University, Poland
Room: LOMBROSO

Sex Crime and Sex Criminal – lawmaker gone astray

Monika Platek, Department of Criminology, Institute of Penal Law, Warsaw University, Poland

Guarding the gateway to Justice: Law enforcement decisions in sexual assault cases

Cassia Spohn, School of Criminology and Criminal Justice, Arizona State University, USA

Judicial decision-making in child sexual abuse cases

Celina Manita, University of Porto, Portugal

COFFEE BREAK : 14.15 – 14.30

(Europe Lecture Halls and Faculty of Law B 31)

PANEL SESSION 3: 14.30 – 15.45

32. Mass victimization and restorative justice: Exploring new territories in post-conflict situations

Chair : Stephan Parmentier, Leuven Institute of Criminology (LINC), K.U.Leuven, Belgium

Room : BECCARIA

Restorative Justice and mass victimization: theoretical challenges and the role of dialogue

Elmar Weitekamp, Institute of Criminology, University of Tübingen, Germany

Which Peace and Justice for Colombia?

Isabella Bueno, K.U.Leuven, Andrea Diaz Rozas, K.U.Leuven, Belgium

The third way: bridging the gap between impunity and revenge?

Vesna Nikolic-Ristanovic, Prevention and treatment of Social Disorders, University of Belgrade, Serbia

33. Gender, Crime and Criminal Justice Working Group Meeting

Room: HULSMAN

34. Moral and Social Rationales in the Sentencing Decision Process

Chair: Ard Schoep, Leiden Law School, University of Leiden, The Netherlands

Room: EDINBURGH

Theorising Judicial Sentencing Cultures: Re-examining the Value of Moral Judgments in Sentencing Rationales

Niamh Maguire, Waterford Institute of Technology, Ireland

Introducing a Grammar of Sentencing

Pauline Schuyt, Leiden Law School, University of Leiden, The Netherlands

Judges' judicial decision making – a qualitative analysis of sentencing pronouncements

Andreia de Castro-Rodrigues, Ana Sacau, Psychology/Criminology, Universidade Fernando Pessoa, Portugal

35. Organized Crime

Chair: Dina Siegel, Willem Pompe Institute, Utrecht University, The Netherlands

Room: SHAW

Comparing criminal careers of organized crime offenders and general offenders

Vere van Koppen, NCSR, WODC, The Netherlands

Christianne de Poot, WODC, Ministry of Justice, The Netherlands

Arjan Blokland, NCSR, The Netherlands

Fighting organised economic crimes

Mike Levi, Cardiff University, United Kingdom

The Cigarette Counterfeiting Business and Economic Development in the People's Republic of China

Georgios A. Antonopoulos, Anqi Shen, Teesside University, United Kingdom

Klaus von Lampe, Marin Kurti, John Jay College of Criminal Justice, USA

Crime in the real estate sector before and after the crisis

Hans Nelen, Maastricht University, The Netherlands

36. The 2010 Edition of the European Sourcebook of Crime and Criminal Justice Statistics – New perspectives for comparative criminology and criminal justice

Chair: Martin Killias, University of Zurich, Department of Law, Switzerland

Room: GREEN

New Offence Definitions in the 4th edition ESB: Qualitative and Quantitative Results

Stefan Harrendorf, Institute of Criminal Law and Justice, Georg-August-University Göttingen, Germany

Attrition Rates of Sexual Offences in Europe. Definitions and Criminal Justice Responses

Jörg-Martin Jehle, Institute of Criminal Law and Justice, Georg-August-University Göttingen, Germany

Female delinquency across Europe since 1990

Véronique Jaquier, Institute of Criminology and Criminal Law, University of Lausanne, Switzerland

New Trends in Police-recorded Offences

Beata Gruszczyńska, Criminology and Criminal Policy, IPSiR, University of Warsaw, Poland

Markku Heiskanen, European Institute for Crime Prevention and Control, Finland

How should corruption be measured?

Ernesto U. Savona, Transcrime, Università Cattolica del Sacro Cuore di Milano, Italy

37. Fighting Economic Crime

Chair: Marc Cools, Department of Penal Law and Criminology, Ghent University, Belgium

Room: SELLIN

Fighting fraud through reporting fraud: effectiveness or efficiency

Marc Cools, Antoinette Verhaege, Kenneth Hemmerchts, Department of Penal Law and Criminology, Ghent University, Belgium

The politics of white collar crime after twenty years of transition in Slovenia

Matjaz Jager, Institute of Criminology, University of Ljubljana, Slovenia

The identification of beneficial owners of legal entities in the fight against money laundering: current practices at EU level and future developments

Michele Riccardi, Transcrime, Italy

Researching sensitive topics within local culture – An investigation of business crime in the Greek public sector, trade unions and business world

Ioanna Charalampous, Department of Criminology, Middlesex University, United Kingdom

38. War Crime and State Crime

Chair: Roland Moerland, Department of Criminal Law and Criminology, University of Maastricht, The Netherlands

Room: MERTON

Meaning in motion: cultural criminology and the Rwandan genocide

Roland Moerland, Department of Criminal Law and Criminology, University of Maastricht, The Netherlands

Thursday 9th September

The state as a criminogenic system: Genocide and crimes against humanity

Kjell Anderson, Irish Centre for Human Rights, National University of Ireland, Ireland

Towards international criminology and victimology

Alexia Pierre, University of Liège, Belgium

39. Juvenile Delinquency and the Family

Chair: Eftychia Katsigaraki, Department of prevention of juvenile delinquency and social integration, Ministry of justice, Greece

Room: CRACOW

Swansea Juvenile Bureau

Kevin Haines, Centre for Criminal Justice and Criminology, United Kingdom

Corporal punishment by parents and criminal behaviour of university students in 32 nations

Murray A. Straus, Family Research Laboratory, University of New Hampshire, USA

Contribution in exploring the mechanisms and association of juvenile delinquency in the family upbringing

Eftychia Katsigaraki, Department of prevention of juvenile delinquency and social integration, Ministry of justice, Greece

Komet – A method within state institutions for teenagers?

Lina Ponnert, School of social work, Sweden

40. Cybercrime

Chair: Ales Zavrsnik, Institute of Criminology, University of Ljubljana, Slovenia

Room: HELSINKI

The transformation of criminal policy into security policy or the other way round? An example of cyber crime

Mari-Liis Sööt, University of Tartu, Estonia

Police investigation and social network analysis: a case study of a botnet

David Décary-Héту, Benoît Dupont, School of Criminology, University of Montréal, Canada

Safe online? Social control in online communities

Evelien De Pauw, Department IPSOC, KATHO, Belgium

Cyberbullying: are the existing legal frameworks adequate?

Ales Zavrsnik, Institute of Criminology, University of Ljubljana, Slovenia

41. Science-politics interaction in Criminology – Working Group Crime, Science, Politics

Chair: Adam Edwards, Centre for Crime, Law and Justice, Cardiff University, United Kingdom

Room: BLUE

Crime and the Credit Crunch'

Kevin Stenson, School of Social Policy, Sociology and Social Research, University of Kent, United Kingdom

Technology, Science and Justice: the question concerning Technomia

Michael McGuire, Applied Social Science, London Metropolitan University, United Kingdom

Science-Politics Interactions in Criminology: the case of the EU Organised Crime Threat Assessment

Adam Edwards, Centre for Crime, Law and Justice, Cardiff University, United Kingdom

42. Qualitative Methodology and Criminology

Chair: Francesco Bruno, Università della Calabria, Italy

Room: TÜBINGEN

Criminological epistemology

Francesco Bruno, Università della Calabria, Alessandro Ceci, Campus Universitario, Italy

Objects and social structures in criminological ethnographic research

Clémence François, Bart Claes, Vrije Universiteit Brussel, Belgium

Conducting focus groups with young people : methodological and practical concerns

Evi Verdonck, Department of Criminal Law, Criminal Proceedings and Criminology, K.U. Leuven, Belgium

Street capital. Black cannabis dealers in a white welfare state

Sveinung Sandberg, Department of Sociology and Human Geography, University of Oslo, Norway

43. Prison and Prison Population

Chair: Michael Brown, Department of Criminal Justice and Criminology, Ball State University, USA

Room: YELLOW

Prison population growth in Spain (1975-2008)

Ignacio González Sánchez, Department of Sociological Theory, Universidad Complutense de Madrid, Spain

Ireland's First Super Prison – Uncaring or Unthinking?

Louise Brangan, Dublin Institute of Technology, Ireland

A programmatic assessment of pretrial release programs initiated to reduce jail overcrowding

Michael Brown, Department of Criminal Justice and Criminology, Ball State University, USA

Towards a political economy of punishment in contemporary Greece

Leonidas Cheliotis, Queen Mary, University of London, United Kingdom

Sappho Xenakis, Hellenic Foundation for the European & Foreign Policy, Greece

44. Domestic violence

Chair: Vesna Nikolic-Ristanovic, Faculty of Special Education and Rehabilitation, Serbia

Room: FOUCAULT

Immigration and domestic abuse

Jorge Rodriguez, Ana Safranoff, Department of Political and Social Sciences, Universitat Pompeu Fabra, Spain

The relationship between preference disconfirmation, relational dissatisfaction and intimate partner violence: results from a study with 76 couples

Emma Jaspaert, Geert Vervaeke, Leuven Institute of Criminology, Belgium

Prevalence and characteristics of domestic violence in the province of Vojvodina (Republic of Serbia)

Vesna Nikolic-Ristanovic, Faculty of Special Education and Rehabilitation, Serbia

Ljiljana Stevkovic, Institute for criminological research, Serbia

45. Sentencing

Chair: Tim Hillier, Department of Law, De Monfort University, United Kingdom

Room: SUTHERLAND

The importance of legal and extralegal variables in the sentencing decisions of single and multiple crimes

Salvador Gonçalves, Univesidade Fernando Pessoa, Portugal

Gender and racial bias in sentencing in Brazil

Leslie Humphreys, Brian Francis, Department of Mathematics and Statistics, Lancaster University, United Kingdom

The Blame Game: how international justice seeks to exonerate the rest of us

Tim Hillier, Gavin Dingwall, Department of Law, De Monfort University, United Kingdom

46. Family and Crime

Chair: Elisa Garcia Espana, Insitute of Criminology, University of Malaga, Spain

Room: LAUSANNE

Partners in crime? On the causal effect of marrying a delinquent vs a law-abiding

Peer Skov, Signe Hald Andersen, Rockwool foundation Unit, Denmark

Does parental income matter for onset offending?

Torbjørn Skardhamar, Research Department, Statistics Norway, Norway,
Taryn Galloway, Statistics Norway, Norway

Childhood predictors of adult violent delinquency: Differences between males and females

Joni Reef, Faculty of Law, Institute for Criminal Law and Criminology, The Netherlands

Social changes and victimization rate trends in Spain

Elisa Garcia Espana, Institute of Criminology, University of Malaga, Spain

47. Criminological Theories

Chair: Tom Daems, Department of Criminal Law and Criminology, University of Leuven, Belgium

Room: LOMBROSO

Criminological theories, researches and practices: individuals' and organisations' role in approaching crime

Vicky Vlachou, Department of Sociology, Panteion University, Greece

Traits and states: Integrating personality and affect into a model of criminal decision making

Jean-Louis Van Gelder, NSCR, The Netherlands

Narratives roles in criminal action: An integrative framework for differentiating offenders

Donna Youngs, David Canter, International Research Center for Investigative Psychology, University of Huddersfield, United Kingdom

Criminology and its outsiders

Tom Daems, Department of Criminal Law and Criminology, University of Leuven, Belgium

48. Punitiveness and Related Issues

Chair: Sloan Letman, School of Business, American Intercontinental University, USA

Room: BOLOGNA

Capital Punishment in America: A critical assessment from a black perspective

Sloan Letman, School of Business, American Intercontinental University, USA

“Notes from some small countries”: A study on the “new punitiveness” in Ireland, Scotland and New-Zealand

Claire Hamilton, Department of Social Sciences, Dublin Institute of Technology, Ireland

Social inclusion/social exclusion dimension as a guideline for comparative criminal justice policy

José Luis Diez-Ripolles, Department of Criminal Law, Andalusian Institute of Criminology, University of Malaga, Spain

Criminology and the concept of precaution

Toby Seddon, School of Law, University of Manchester, United Kingdom

49. The Changing Character of Sentencing: Structure and Discretion in a Globalizing World

Chair: Cyrus Tata, Center for Sentencing Research, Law School, Strathclyde University, Scotland

Room: AMSTERDAM

Guiding Sentencers in England and Wales: Reviewing New Arrangements

Julian Roberts, Centre for Criminology, University of Oxford, England

Structuring Sentencing Discretion in a Small Common-law Jurisdiction

Tom O’Malley, Law School, National University of Ireland, Ireland

Consistency and the Architecture of Sentencing Decision-making

Rasmus H. Wandall, Faculty of Law, University of Copenhagen, Denmark

Sentencing and Penal Decision-Making: Is International Convergence Inevitable?

Cyrus Tata, Centre for Sentencing Research, Law School, Strathclyde University, Scotland

SWEET PAUSE : 15.45 – 16.15

(Europe Lecture Halls)

PANEL SESSION 4: 16.15 – 17.30

50. Table discussion: The impact of transnationalism: Maria Salvatrucha and a found identity

Chair: John Rodriguez, Department of Criminology & Criminal Justice, University of Texas at Arlington, USA

Room: LOMBROSO

John Rodriguez, Department of Criminology & Criminal Justice, University of Texas at Arlington, USA
Alejandro del Carmen, Department of Criminology & Criminal Justice, University of Texas at Arlington, USA

Sara J. Phillips, J.D., Department of Criminology & Criminal Justice, University of Texas at Arlington, USA

Randall R. Butler, Department of Criminology & Criminal Justice, University of Texas at Arlington, USA
Charla Markham-Shaw, Department of Communication, University of Texas at Arlington, USA

51. Negotiated orders: Behaviours, Institutions and Environments

Chair: Adam Crawford, University of Leeds, United Kingdom

Room: MERTON

Negotiated order: deviance, identity and desistance

Lesley McAra, Susan McVie, University of Edinburgh, Scotland

Shaping Public Space – Discipline and Order in Urban Environments?

Guenter Stummvoll, Danube University Krems, Austria

Inventing community safety: emergent professional identities in communities of practice

Alistair Henry, University of Edinburgh, Scotland

52. Assessing Vulnerabilities to (Organized) Crime (Danger I)

Chair: Tom Vander Beken, Ghent University, Belgium

Room: SELLIN

Vulnerability to crime in economic sectors: Evidence from the hotel, restaurant and café business (horeca) and the transport sector in Belgium

Noel Klima, Ghent University, Belgium

Vulnerability to crime – A methodological approach by the Belgian Federal Police

Caroline Vanhyfte, Belgian Federal Police

Assessing (organised) crime: the role and potential of a vulnerability approach

Mike Levi, Cardiff University, United Kingdom

53. Campbell Crime and Justice Group

Chair: Peter van der Laan, NSCR, The Netherlands

Room: SUTHERLAND

Current review activities on school bullying programmes

David Farrington, Cambridge University, United Kingdom

Community service and electronic monitoring

Martin Killias, University of Zurich, Department of Law, Switzerland

Trafficking in human beings

Peter van der Laan, NSCR, The Netherlands

54. Achieving (In)Consistency in Sentencing – Politics, Law and Social Processes

Chair: Niamh Maguire, School of Humanities, Waterford Institute of Technology, Ireland

Room: GREEN

Judging Mandatory Sentences: Issues of Constitutionality and Rationality

Tom O'Malley, Law School, National University of Ireland, Galway, Republic of Ireland

Sentencing Orientations within the Dutch Courts – Accountability for informal practices

Ard Schoep, Leiden Law School, University of Leiden, The Netherlands

Sentencing Cultures and Consistency in Ireland

Niamh Maguire, School of Humanities, Waterford Institute of Technology, Republic of Ireland

55. Human Beings Trafficking

Chair: Anna Coluccia, Department of pathology – Section of Criminology, University of Siena, Italy

Room: BOLOGNA

The phenomenon of people trafficking in Italy: Our experience in Tuscany, with reference to prevention and support plans for the victims

Anna Coluccia, Lore Lorenzi, Department of pathology – Section of Criminology, University of Siena, Italy

Maria Pia Pelagatti, Municipal Police Calenzano-Florence, Italy

Male trafficking in Serbia: The scope, structure and characteristics

Jelena Dimitrijevic, Faculty of Special Education and Rehabilitation, University of Belgrade and Victimology Society of Serbia, Serbia

Sanja Copic, Institute for criminology and sociology research and Victimology Society of Serbia, Serbia.

EU foreign policy position at the UNODC before and after Lisbon: The case of trafficking in Human Beings

Irene Beate Stoeckl, University of Vienna, Austria

56. Sex-Crime in Context

Chair: Catrien Bijleveld, NSCR, The Netherlands

Room: EDINBURGH

Sexual harassment in Greek Workplaces

Konstantinos Panagos, Department of Law, Aristotle University of Thessaloniki, Greece

Modelling recidivism of sex offenders with event history analysis. Comparing different modelling in terms of their applicability and predictive power

Heinz Leitgoeb, Institute for Sociology, Helmut Hirtenlehner, Institute for Criminal Sciences, University of Linz, Austria

Recorded rape offences against children in Sweden. A comparison of the situation in 1995 and 2008

David Shannon, Nina Törnqvist, Swedish National Council for Crime Prevention, Sweden

Juvenile Sex offenders in emerging adulthood: offending, employment and intimate relations

Catrien Bijleveld, NSCR, The Netherlands,

Jan Hendriks, VU University, The Netherlands

Chantal Van den Berg, VU University, The Netherlands

57. Alcohol and Drugs

Chair: Freya Vander Laenen, Department of Criminal Law and Criminology, Ghent University, Belgium
Room: CRACOW

Alcohol abuse, self-control and juvenile delinquency

Jiri Burianek, Zuzana Podana, Department of Sociology, Charles University of Prague, Czech Republic

Reaching “hard to reach” young people and drug research

Freya Vander Laenen, Department of Criminal Law and Criminology, Ghent University, Belgium

Juvenile substance abuse and gender (based on ISRD-2 data)

Anna Markina, University of Tartu, Estonia

58. Social Aspects of Policing

Chair: Marleen Easton, Department of Business & Public Administration, University College Ghent, Belgium
Room: SHAW

Police officers and young people: The social organisation of interactions in public space

Caroline De Man, Centre de recherches criminologiques de l'Université Libre de Bruxelles, Belgium

Social work and policing : Common perspectives ?

Jorgen Bruggeman, Faculty of Social Work and Welfare Studies, University College Ghent, Belgium
Marleen Easton, Department of Business & Public Administration, University College Ghent, Belgium

Policing social exclusion in Belgium

Chaim Demarée, Department of Criminology, Vrije Universiteit Brussel, Belgium

Young people, drugs and the police

Pericles Papandreou, KETHEA, Greece

59. Police and Confidence

Chair : Anna Margaryan, Faculty of Law, Yerevan Sate University, Armenia
Room : YELLOW

Why do we trust police : Explanation of Armenian Situation

Anna Margaryan, Faculty of Law, Yerevan Sate University, Armenia

Explaining majority and minority group members' confidence in the police

Maarten Van Craen, Hasselt University, Belgium

Twilight policing: Private security companies in post-apartheid urban South Africa

Tessa Diphooorn, Utrecht University, The Netherlands

60. Stalking

Chair: Beata Gruszczynska, Department of Criminology and Criminal Policy, University of Warsaw, Poland
Room: HULSMAN

A stalking in Poland: Characteristic of the phenomenon

Dagmara Wozniakowska-Fajst, Polish academy of Sciences, Poland

Stalking victimization in Portuguese population: Prevalence and characteristics

Marlene Matos, Helena Grangeia, Célia Ferreira, Department of Psychology, University of Minho, Portugal

Stalking – The profiles of victims and offenders

Beata Gruszczynska, Department of Criminology and Criminal Policy, University of Warsaw, Poland

Few observations on different types and situations of harassment

Nicolas Desurmont, Criminologist consultant, Belgium

61. Crime Data and collective Techniques: Innovative Approaches

Chair: Kauko Aromaa, HEUNI, Finland

Room: BLUE

Comparability and statistical crime data

Kauko Aromaa, HEUNI, Finland

The unmatched count technique. A good method for studying public service integrity?

Marijke Roosen, Kristel Wouters, Leuven Instituut voor Criminologie, Leuven, Belgium

Getting to know more about armed violence

Anna Alvazzi Del Frate, Small Arms Survey, Switzerland

62. Women in Prison

Chair: Jo Deakin, Department of Law, University of Manchester, United Kingdom

Room: HELSINKI

Female Prisoners in Germany

Rita Haverkamp, Department of Criminology, Max Planck Institute for Foreign and International Criminal Law, Germany

Imprisoned women in the Netherlands: Life course and prison experiences

Anne-Marie Slotboom, Catrien Bijleveld, Department of Criminal Law and Criminology, VU University, The Netherlands

Foreign women in Portuguese prisons

Raquel Matos, Gabriela Salgueiro, Mariana Barbosa, School of Education and Psychology, Catholic University of Portugal, Portugal

Who cares? Support networks

Jo Deakin, Jon Spencer, Department of Law, University of Manchester, United Kingdom

63. Issues on Community Sanctions

Chair: Eric Maes, National Institute of Criminalistic and Criminology, Belgium

Room: BECCARIA

Probation supervision success and failure in the Netherlands

Willemijn Lamet, NSCR, The Netherlands

Truly free? Release modalities as degrees of freedom

Luc Robert, Leuven Institute of Criminology, Leuven, Belgium

Examining relevance of deterrence as an effective compliance mechanism

Pamela Ugwudike, Center for Criminal Justice and Criminology, Swansea University, United Kingdom

Electronic monitoring as an alternative for remand custody in Belgium: some final research findings

Eric Maes, Benjamin Mine, National Institute of Criminalistic and Criminology, Belgium

64. Criminal Policy Issues

Chair: Krzysztof Krajewski, Department of Criminology, Jagiellonian University, Poland

Room: LAUSANNE

The general sense of justice in Sweden

Henrik Tham, Kristina Jerre, Department of Criminology, Stockholm University, Sweden

A new way of doing sentencing? Will the increased visibility of British minority parties end the punitive consensus?

Gavin Dingwall, Department of Law, De Montfort University, United Kingdom

Why central and Eastern Europe countries have huge prison populations?

Krzysztof Krajewski, Department of Criminology, Jagiellonian University, Poland

Put on the spot: Examining the aims and justifications of penalty notices for disorder

Sara McManus, School of Law, University of Sheffield, United Kingdom

65. Domestic violence

Chair: Maggie Wykes, School of Law, University of Sheffield, United Kingdom

Room: FOUCAULT

Specialist domestic violence courts: The South Yorkshire initiative

Maggie Wykes, School of Law, University of Sheffield, United Kingdom

The particular vulnerability of immigrant women as victims of gender violence. An analysis of Spanish immigration law

Lorena Anton, Department of Criminal Law, Universidad Pompeu Fabra, Spain

Experience of domestic violence in childhood and adolescence and the longing for more severe sanctions

Stefanie Kemme, Michael Hanslmaier, Criminological Research Institute of Lower Saxony, Germany

66. Prevention & Policy

Chair: Patrick Hebberecht, Research Group of Criminology and Sociology of Law, Ghent University, Belgium

Room: TÜBINGEN

Spreading good practices in preventing juvenile delinquency at the European level

Cédric Foussard, International Juvenile Justice Observatory, Belgium

Crime prevention and community safety: International Trends and Issues

Manon Jendly, School of Criminal Justice, University of Lausanne, Switzerland

Manar Idriss, ICPC, Montréal, Canada

Twenty-five years of federal Belgian crime prevention policy (1985-2010): A critical evaluation

Patrick Hebberecht, Research Group of Criminology and Sociology of Law, Ghent University, Belgium

Testing the convergence hypothesis: The cases of London and Rome

Livia Fay Lucianetti, Dipartimento Innovazione e Società, Sapienza University of Rome, Italy

ESC General Assembly : 17.30 – 18.30

(Room: SUTHERLAND)

Belgian Beers Open Bar: 18.30 – 19.30

(Europe Lecture Halls)

FRIDAY 10th September 2010 at a glance

Shuttles will pick up the participants at 8.15 at the hotel – Meeting at the lobby

Registration : 9.00 – 17.30

Panel Session 5 : 9.00 – 10.15

Plenary Session II : 10.45 – 12.00

Poster Session 2 : 12.00 – 16.15

Panel Session 6 : 13.00 – 14.15

Panel Session 7 : 14.30 – 15.45

Panel Session 8 : 16.15 – 17.30

ESC Awards Ceremony : 17.30 – 18.30

Coffee Break : 10.15 – 10.45

Lunch Break : 12.00 – 13.00

Coffee Break : 14.15 – 14.30

ASC Ice Cream Pause : 15.45 – 16.15

Gala Dinner : 19.45

Do not miss the Gala Dinner!

PANEL SESSION 5: 9.00 – 10.15

67. Theoretical Insights from Comparative Delinquency Research (ISR2) II

Chair: Ineke Haen Marshall, Northeastern University, Boston, USA

Room: FOUCAULT

Using Mokken Scale Analysis to Develop a Gang Scale: Results from the International Self-Reported Delinquency Study- 2 (ISR2-2)

Uberto Gatti, University of Genoa, DIMEL Department, Italy

Animal Cruelty: An important marker of serious adult violence? Results from the Swiss ISR2-2 study

Martin Killias, Sonia Lucia, University of Zurich, Department of Law, Switzerland

A Preliminary Effort to Test the Feasibility of Using Self-Report Methodology to Assess Juvenile Delinquency and Misbehavior in Chinese School-based Sample Using ISDR-based Instrumentation

Ling Ren, Vincent J. Webb, Jihong Zhao, Sam Houston State University, USA

Vandalism among adolescents – A comparison of European countries

Claire Gavray, University of Liège, Belgium,

Nicole Vettenburg, University of Ghent, Belgium

68. Imprisonment, Sentencing and Criminal Policy

Chair: Miklos Lévay, Department of Criminology, Eötvös Lorand University, Hungary

Room: AMSTERDAM

Which Penology in French prisons?

Gaetan Cliquenois, Facultés universitaires Saint-Louis, Belgium

Statistical modelling of sentencing practice in Finland

Ville Hinkkanen, National Research Institute of Legal Policy, Finland

Development of sentencing practice in Hungary since the middle of the 1980's

Miklos Lévay, Department of Criminology, Eötvös Lorand University, Hungary

Where now the right to bail? Revisited

Anthea Hucklesby, School of Law, University of Leeds, United Kingdom

69. Conferencing in Europe: Challenges and a Way Forward

Chair: Inge Vanfraechem, NICC, Belgium

Room: SELLIN

The Development of the Youth Conference in Northern Ireland

Tim Chapman, University of Ulster, United Kingdom

The first German conferencing project in criminal matters in the Juvenile Justice System

Otmar Hagemann, Kiel University of Applied Sciences, Germany

An overview of conferencing in the world: lessons learned for future implementations

Estelle Zinsstag, K.U.Leuven, Belgium

70. Drug & Crime 1

Chair: Michel Born, Department of Psychology, University of Liège, Belgium

Room: TÜBINGEN

Dealing with prices. Finding pricing mechanisms in (Eu)regional cannabis markets

Tim Surmont, Institute for International Research on Criminal Policy, UGent, Belgium

What seizure data tell us about international drug markets

Remi Boivin, University of Montreal, Canada

Beyond the tripartite framework: the subterranean structuration of drug-related crime

Alex Stevens, School of Social Policy, Sociology and Social Research, University of Kent, United Kingdom

What to learn from drug-users about drug-crime nexus?

André Lemaître, Michel Born, Line Witvrouw, University of Liège, Belgium

71. Cultural Criminology: Exploring Emotions, Experience and Power

Chair: Damián Zaitch, Willem Pompe Institute for Criminal Law and Criminology, Utrecht University, The Netherlands

Room: SHAW

Emotions and Critique in Cultural Criminology

Phil Carney, School of Social Policy, Sociology and Social Research, University of Kent, United Kingdom

Natural Cocaine Stories. A Twelve-year Follow Up Study of 56 Belgian Cocaine Users

Tom Decorte, Institute for Social Drug Research, Ghent University, Belgium

Crossing Borders: Inscribing Exclusion in the Bodies of Young Migrant Cigarette Vendors in Marseille

Brenda Oude Breuil, Willem Pompe Institute for Criminal Law and Criminology, Utrecht University, The Netherlands

Vigilantism and the Making of "Illegal Bodies" at the U.S. – Mexican Border

Kerrin-Sina Arfsten, Institute for Criminological Research, Hamburg University, Germany

72. Research into Guardianship

Chair: Henk Elffers, NSCR, The Netherlands

Room: MERTON

Clarifying the concept of guardianship: Bridging the gap between the formal and informal

Maud Van Bavel, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR), The Netherlands

Danielle Reynald Griffith University, United Kingdom

The Camera as a Magnifier: How Cameras Change the Bystander Effect

Marco van Bommel, *Netherlands Institute for the Study of Crime and Law Enforcement (NSCR), The Netherlands*

Routine activity theory as meeting place between etiology, victimology and guardianology

Henk Elffers, Netherlands Institute for the Study of Crime and Law Enforcement (NSCR), The Netherlands

Community Guardianship

Marcus Felson, Rutgers University, USA

Guardianship in Action: A Replication of Reynald (2009) in the United States

Meghan E. Peel, Northeastern University, USA

73. Probation Cultures and Practices (Working Group Community Sanctions)

Chair: Gwen Robinson, Department of Law, University of Sheffield, United Kingdom

Room: BLUE

Probation in England and Wales: Challenging Times

Jill Annison, Plymouth Law School, University of Plymouth, United Kingdom

'Expanding the social' in probation practice

Aline Bauwens, Vrije Universiteit Brussel, Department of Criminology, Belgium

Changing the culture? Developments in probation training and education in England and Wales

Lol Burke, School of Law, Liverpool John Moores University, United Kingdom

Compliance with community penalties: examining the relevance of deterrence as an effective compliance mechanism

Pamela Ugwu-dike, Centre for Criminal Justice and Criminology, Swansea University, United Kingdom

74. Police Methods and Police Control

Chair: Nick Fyfe, Scottish Institute for Policing Research, University of Dundee, United Kingdom

Room: GREEN

The place of independent custody visiting: Policy, practice and perceptions

Nick Fyfe, Martin Elvins, Janine Hunter, Scottish Institute for Policing Research, University of Dundee, United Kingdom

Frontline police officers and coercive measures: Conceptualization of police discretion with respect to arrest-decisions

Fien Gilleir, Department of Public Administration, University College Ghent, Belgium

Considering consent in police investigations

Yvonne Daly, Socio-Legal Research Centre, Dublin City University, Ireland

"Child Alert": Research concerning the process of public information dissemination of worrying child disappearances

Veerle Pashley, Mark Leys, Els Enhus, Vrije Universiteit Brussel, Belgium

75. Youth as Victims

Chair: Mine Ozascilar, Bahcesehir University, Turkey

Room: LOMBROSO

Long-term outcomes of active and passive bullying during childhood

Silvia Azzouzi-Staubli, Institute of Criminology, University of Zurich, Switzerland

Victimization experiences of University students in Istanbul

Mine Ozascilar, Nermin Caylak, Dilara Koselerden, Betul Kiziltepe, Bahcesehir University, Turkey

Where do mid-adolescent victims go for help? Results from a school survey elaborated in a Belgian city

Gerwinde Vynckier, Department of Penal Law & Criminology, Ghent University, Belgium

76. Juvenile Delinquency, Gangs & Subcultures

Chair: Sven Granath, National Council for Crime Prevention in Sweden, Sweden

Room: CRACOW

Desire for freedom? The effect of the subculture in the youth offending

Erika Varadi-Csema, Institute for Criminal Sciences, University of Miskolc, Hungary

Gangland online: Living in the rela imaginary world of Gangstas and ghettos in Brussels

Elke Van Hellemont, Leuven Institute of Criminology, Leuven, Belgium

New patterns among young chronic offenders

Sven Granath, National Council for Crime Prevention in Sweden, Sweden

77. Issues on Juvenile Delinquency

Chair: Toyoji Saito, Department of Economics, Osaka University of Commerce, Japan

Room: YELLOW

Towards a common European perspective on juvenile justice: The European Juvenile Justice Council

Cristina Goni, European Juvenile Justice Observatory, Belgium

Impacts of serial get-tough amendments of juvenile law of Japan

Toyoji Saito, Department of Economics, Osaka University of Commerce, Japan

Do young adults need distinct provision in the criminal justice system?

Gisella Hanley Santos, Ros Burnett, Centre for Criminology, Oxford University, United Kingdom

Immigration: Is social diversity always a risk factor? Juvenile delinquency and the impact of value orientations and lifestyles

Christian Walburg, Department of Criminology, University of Münster, Germany

78. Crime, Police and Technologies

Chair: David Canter, International Centre for Investigative Psychology, University of Huddersfield, United Kingdom

Room: EDINBURGH

Policing the past: The rise of "cold case" investigations in the UK

Cheryl Allsop, Cardiff University, United Kingdom

Serial offenders' spatial behaviour: Revisiting the marauder/commuter's dichotomy

Marie Trotta, Department of Geography, University of Liège, Belgium

An ideographic approach to geographical offender profiling: Increasing efficacy through density and linear models across different crime areas using DragnetP

David Canter, Piotr Juszcak, Laura Hammond, Donna Youngs, International Centre for Investigative Psychology, University of Huddersfield, United Kingdom

79. Prison Issues

Chair: Kirstin Drenkhahn, Department of Criminology, University of Greifswald, Germany

Room: BOLOGNA

Long term isolation: a method of retribution or a symbolic tool for public protection?

David Vig, National Institute of Criminology, Hungary

Friday 10th September

Visits for long-term prisoners

Kirstin Drenkhahn, Department of Criminology, University of Greifswald, Germany

Children of incarcerated mothers – How is their well-being and who raises them?

Sanne Hissel, Menno Ezinga, VU University, The Netherlands

80. Homicide & Murderer

Chair : Brian Francis, Centre for Applied Statistics, Lancaster University, United Kingdom

Room : SUTHERLAND

Recidivism of murderers

Jako Salla, Tallin University, Estonia

Neonaticide and Infanticide in Germany and Switzerland

Theresia Hoeynck, Criminological Research Institute of Lower Saxony, Germany

Nora Markwalder, Institute of Criminology, University of Zurich, Switzerland

The downward trend of homicide in the Netherlands: Assessing underlying causes

Marieke Liem, Paul Nieuwbeerta, Paul Smit, Leiden University, The Netherlands

Thirty years of change in homicide in England and Wales

Brian Francis, Keith Sothill, Centre for Applied Statistics, Lancaster University, United Kingdom

81. Local Communities and Insecurity

Chair: Marc Coester, Crime Prevention Council of Lower Saxony, Germany

Room: BECCARIA

The perception of neighborhood disorder in Flemish Belgium: differences between natives and immigrant groups and bearing on fear of crime

Kris Vancluysen, SEIN, Hasselt University, Belgium

Area concentrations of collective efficacy and individual differences in avoidance behavior: a multilevel study of 40 municipalities in Belgium

Wim Hardyns, Department of Penal Law and Criminology, Ghent University, Belgium

Social disorganization and crime – A panel analysis of criminal data from the German State of Bavaria

Michael Hansmaier, Stefanie Kemme, Criminological Research Institute of Lower Saxony, Germany

Municipalities as victims of right-wing extremism

Marc Coester, Crime Prevention Council of Lower Saxony, Germany

82. When Criminologists think about Criminology

Chair: Bitna Kim, Department of Criminology, Indiana University of Pennsylvania, USA

Room: HELSINKI

Revisiting European Criminology

Tom Daems, Department of Criminal Law and Criminology, K.U. Leuven, Belgium

Towards a European Master in Urban Safety

François Dieu, Centre d'études et de recherches sur la police, University of Toulouse, France

European Society of Criminology annual meeting presentations : Identifying cross-cultural or international topics, frequency, trends, and research location from 2000-2009

Bitna Kim, Alida Merlo, Department of Criminology, Indiana University of Pennsylvania, USA

A presentation of the English-language edition of the Greek electronic journal “The Art of Crime”

Fotios Spyropoulos, Martha Lempesi, National and Kapodistrian University of Athens, Greece

83. Perspectives on Organized Crime

Chair: Ernesto Savona, Transcrime, Università Cattolica del Sacro Cuore di Milano, Italy

Room: TOLEDO

Organized crime in Europe and beyond: Re-thinking stereotypes, paradigms and policies

Ernesto Savona, Transcrime, Università Cattolica del Sacro Cuore di Milano, Italy

An economic-sociological approach to organised crime

Toine Spapens, Department of Criminal Law, Tilburg University, The Netherlands

Describing human trafficking: Networks and organised crime

Rose Broad, Jon Spencer, University of Manchester, United Kingdom

Counterfeit fashion goods and the organised crime debate

David S. Wall, Universities of Leeds and Durham, United Kingdom

COFFEE BREAK : 10.15 – 10.45

(Europe Lecture Halls)

Friday 10th September

PLENARY SESSION II: 10.45 – 12.00

Plenary Session II

Chair: Michaël Dantinne, University of Liège, Belgium

Room: SUTHERLAND

The Rise of the Criminal Network Perspective

Carlo Morselli, University of Montréal, Canada

Countering Myths about Terrorism

Gary La Free, University of Maryland, USA

LUNCH BREAK : 12.00 – 13.00

(Europe Lecture Halls)

LUNCH TIME SESSIONS

Business Meeting ESC Early Stage Researchers Working Group

12.00 - 14.15

Room : RED

POSTER SESSION 2: 12.00 – 16.15

(Europe Lecture Halls)

Requirements for research promotion

Diana Ziegleder, Felix Feldmann-Hahn, Criminology and Police Science, Ruhr-University Bochum, Germany

Motives of violent media use among adolescents

Takayuki Miyadera, Department of Criminology and Behavioral Sciences, National Research Institute of Police Science, Japan

Post-relationship stalking: Dynamics of victimisation, coping strategies and correlates with domestic violence

Célia Ferreira, Marlene Matos, Psychology, University of Minho, Portugal

Foreign inmates in Portuguese (and European) prisons: An analysis of last decade evolution

Raquel Matos, Gabriela Salgueiro, Mariana Barbosa, School of Education and Psychology, Catholic University of Portugal, Portugal

Policing the illegal trade in endangered species – where to begin?

Siv Runhovde, Research department, Norwegian police university college, Norway

Criminal thinking styles in Croatian prison population

Anita Jandric Nisevic, Department of Criminology, Faculty of Education and Rehabilitation Sciences, Croatia

Gender Differences in the Classification of Foul Play in Missing-Persons Reports

Stephen J. Morewitz, Department of Sociology, San Jose State University, USA

Typologies of risk of deviant juveniles

Teresa Braga, Rui Abrunhosa Gonçalves, Psychology, University of Minho, Portugal

European Society of Criminology Postgraduate & Early Stage Researchers Working Group

Jaime Waters, Law, Criminology, and Community Justice, Sheffield Hallam University, United Kingdom

Gender Differences in Persons Who Go Missing at a Younger Age

Stephen J. Morewitz, Department of Sociology, San Jose State University, USA

The use of the Belgian National DNA Databases: first review

Leen Dubbocage, Bertrand Renard, National Institute of Criminalistic and Criminology, Belgium

African-American/White Differences in Persons Who Go Missing at a Younger Age

Stephen J. Morewitz, Department of Sociology, San Jose State University, USA

The Prison Governor in a Changing Context

Philippe Kennes, Criminology, Vrije Universiteit Brussel, Belgium

Juvenile sex offender recidivism

Ricardo Barroso, Psychology, University of Trás-os-Montes and Alto Douro, Portugal
Celina Manita, Psychology, University of Porto, Portugal
Pedro Nobre, Psychology, University of Aveiro, Portugal

Doing prison work in a changing context: an ethnographic research on prison officers

Hanne Tournel, Criminology, Free University of Brussels, Belgium

Friday 10th September

A Highway to Prison? An analysis of the social and judicial pathways of prisoners without a legal permit of residence from a socio-criminological perspective

Steven De Ridder, Criminology, Vrije Universiteit Brussel, Belgium

***Génocidaires*: punishing individuals and organizations in the context of mass violence**

Cristina Fernandez-Pacheco Estrada, Criminal Law, University of Alicante, Spain

PANEL SESSION 6: 13.00 – 14.15

84. Police Culture

Chair : Anna Souhami, School of Law, University of Edinburgh, United Kingdom

Room : CRACOW

Developing ethical competence at the police academy: An application of Aker's social learning theory

Annelies De Schrijver, Jeroen Maeschalck, Leuven Institute of Criminology, Leuven, Belgium

Ethical decision-making in police organizations

Kim Loyens, Leuven Institute of Criminology (LINC), K.U.Leuven, Belgium

Culture, change and the police canteen: the shifting boundaries of organisational banter

Anna Souhami, School of Law, University of Edinburgh, United Kingdom

85. The concept of a European scholar challenge in Criminology

Chair: Michaël Dantinne, Department of Criminology, University of Liege, Belgium

Room: SUTHERLAND

86. Juvenile Justice Systems

Chair: Ido Weijers, Department of Law, Utrecht University, Willem Pompe Institute for Criminal Law Studies, The Netherlands

Room: HELSINKI

Youth sanctions in the Netherlands

Stephanie Rap, Willem Pompe Institute for criminal law, The Netherlands

Attitudes towards juvenile crime

Anette Storgaard, Aarhus University, Denmark

Sanctions in Spain

Esther Fernández-Molina, Cristina Rechea-Alberola, Criminology Research Centre, University of Castilla-La Mancha, Spain

87. Policing: Bridging Theory and Practice

Chair: Alpa Parmar, King's College London, School of Law, United Kingdom

Room: FOUCAULT

Counter-terrorist Policing in London: Conceptualising Security and Risk

Alpa Parmar, King's College London, School of Law, United Kingdom

Police custody in common-law jurisdictions: some preliminary findings

Layla Skinns, University of Sheffield, United Kingdom

Whose legitimacy? Why legitimacy?

Justice Tankebe, University of Cambridge, Institute of Criminology, United Kingdom

88. Qualitative Research in Victimology

Chair: Joanna Shapland, University of Sheffield, United Kingdom

Room: SELLIN

Friday 10th September

Ethnographic Observation in the Courtroom: Examining victims giving evidence in criminal trials

Matthew Hall, University of Sheffield, United Kingdom

In search for a 'good victim policy': setting up group analysis with professional actors

Anne Lemonne, Inge Vanfraechem, NICC, Belgium

Analyzing victim narratives: results of open focus groups with survivors of serious life events

Jan van Dijk, Intervict, University of Tilburg, The Netherlands

89. Prevention of antisocial behavior within the Context of the Community

Chair: Hans Boutellier, Verwey-Jonker Institute, The Netherlands

Room: LAUSANNE

Adoption of Community Crime Prevention in Lower-Saxony, Germany

Frederick Groeger-Roth, Crime Prevention Council of Lower Saxony, Germany

Anti social behaviour and the influence of neighbourhood

Majone Steketee, Verwey-Jonker Instituut, Utrecht, The Netherlands

Anti social behaviour, risk factors and protective factors in the context of neighbourhoods

Harrie Jonkman, Verwey-Jonker Instituut/Vrije Universiteit, Utrecht, The Netherlands

90. Drug & Crime 2

Chair: André Lemaître, University of Liège, Belgium

Room: TUBINGEN

Treatment or Punishment? Theory and Practice of Sentencing Drug Offenders in Poland

Krzysztof Krajewski, Department of Criminology, Jagiellonian University, Poland

The influence of incarceration on patterns of legal and illegal drug use

Liesbeth Vandam, Department of Penal Law and Criminology, Institute for International Research on Criminal Policy (IRCP), Ghent University, Belgium

Heroin-Assisted Treatment as a treatment of criminal behaviour?

Isabelle Demaret, André Lemaître, Marc Anseau, Géraldine Litran, University of Liège, Belgium

Local cannabis production: a matter of organized and professional crime or innocent gardening?

Tom Decorte, Department of Penal Law and Criminology, Institute for Social Drug Research, Ghent University, Belgium

91. Rethinking Sanctions – Working Group Community Sanctions

Chair: Ioan Durnescu School of Sociology & Social Work, University of Bucharest, Romania

Room: GREEN

Provision for women in the community in England and Wales: Legitimacy, Law, and Locality

Loraine Gelsthorpe, Institute of Criminology, University of Cambridge, United Kingdom

Development of Electronic Monitoring in France, some results of recidivism

Annie Kensey, Prison Administration, CESDIP/CNRS, France

User views of punishment

Beth Weaver, Glasgow School of Social Work, University of Strathclyde, United Kingdom

92. Latest Results from the Crime in Modern City Study

Chair: Arjan Blokland, NSCR, The Netherlands

Room: YELLOW

Social Structure and Juvenile Delinquency

Klaus Boers, Daniel Seddig, Institut fuer Kriminalwissenschaften, Universitaet Münster, Germany
Jost Reinecke, Fakultae fuer Soziologie, Universitaet Bielefeld, Germany

Trajectories of juvenile self reported delinquency: Applications of Growth mixture models

Daniel Seddig, Institut fuer Kriminalwissenschaften, Universitaet Münster, Germany

Social reinforcement and juvenile delinquency. A longitudinal perspective

Christina Bentrup, Institut fuer Kriminalwissenschaften, Universitaet Münster, Germany

93. Police Training

Chair: Sofie De Kimpe, Vakgroep Criminologie, Free University of Brussels, Belgium

Room: EDINBURGH

Towards a police education in tune with the society?

Sofie De Kimpe, Vakgroep Criminologie, Free University of Brussels, Belgium

Police students in Norway and Sweden: Social background and attitudes

Silje Bringsrud Fekjaer, Norwegian Police University College, Norway

Training Police to work with Roma communities: The Slovenian approach to multicultural policing

Staci Strobl, Maki Haberfeld, Susanne Duque, John Jay College of Criminal Justice, The City University of New York, USA

Emanuel Banutai, Faculty of Criminal Justice and Security, University of Maribor, Slovenia

94. Community and Restorative Justice

Chair: Anna Coluccia, Department of Pathology – Section of Criminology, University of Siena, Italy

Room: BECCARIA

Victim-offender mediation and public opinion in the Czech Republic

Jan Tomasek, Institute of Criminology and Social Prevention, Czech Republic

Community Justice and public engagement: Rhetoric and reality

Stuart Taylor, School of Law, Liverpool John Moores University, United Kingdom

Conflict mediation as a tool of social prevention: Interethnic conflicts in the operational framework of the municipal police of Prato, Tuscany, Italy

Anna Coluccia, Lore Lorenzi, Department of Pathology – Section of Criminology, University of Siena, Italy

Stefano Assirelli, Municipal Police of Prato, Italy

95. Policing Research in Comparative Perspective: Practices, Challenges and Opportunities

Chair: Nick Fyfe, Scottish Institute for Policing Research, United Kingdom

Room: AMSTERDAM

Comparative Policing Research: a methodological approach or “learning from each other”?

Tore Bjorgo, Norwegian Police University College, Norway

Facilitating comparative policing research in Europe – the approach of the European Police College
Detlef Nogala (CEPOL), CEPOL Secretariat, United Kingdom

96. Support to Victims Related Issues

Chair: Csaba Fenyvesi, Department of Criminal Procedure and Forensic Sciences, University of Pecs, Hungary

Room: SHAW

Helping the weaker. Swedish victim support as philanthropy in the twenty-first century

Lotta Jägervi, Kerstin Svensson, School of Social Work, Lund University, Sweden

Female and male victims of trafficking in Serbia: Challenges of support and assistance

Vesna Nikolic-Ristanovic, Belgrade University and Victimology Society of Serbia, Serbia

Sanja Copic, Institute for criminology and sociology research and Victimology Society of Serbia, Serbia

Secondary Victimization – Violence in the criminal Procedure

Csaba Fenyvesi, Department of Criminal Procedure and Forensic Sciences, University of Pecs, Hungary

Bridging the gap: A constructive framework for engaging both the victim and the accused

Tammy Krause, University of Manchester, England

97. Crime Figures Issues

Chair: Marcelo F. Aebi, Institute of Criminology and Criminal Law, University of Lausanne, Switzerland

Room: BLUE

(Is there) a crime drop in Europe?

Marcelo F. Aebi, Antonia Linde, Institute of Criminology and Criminal Law, University of Lausanne, Switzerland

Quantitative and qualitative characteristics of criminality in Greece during the last two decades

Christina Zarafonitou, Ioanna Gouseti, Department of Sociology, Panteion University of Athens, Greece

Counting crime in the Western Balkans: Similarities and differences across the region and toward EU countries

Giulia Mugellini, Transcrime, Università Cattolica del Sacro Cuore di Milano, Italy

Classification of crimes in Italy: A new statistical approach

Giovanna Tagliacozzo, Franco Turetta, Claudio Caterino, ISTAT, Italy

98. Detention and Human Rights

Chair: Bronwyn Naylor, Faculty of Law, Monash University, Australia

Room: BOLOGNA

Human rights in “closed environments” – Balancing demands and changing cultures

Bronwyn Naylor, Faculty of Law, Monash University, Australia

Inez Dussuyer, Office of the Ombudsman Victoria, Australia

A case of mixed motive? Formal and informal functions of administrative immigration detention

Arjen Leerkes, Erasmus University Rotterdam, The Netherlands

Dennis Broeders, Scientific Council Netherlands, The Netherlands

Colonialism meets modernity: The role of Europe in shaping foreign sanctions of the criminal offender

Mark Pettigrew, Department of Law, University of Manchester, United Kingdom

Death in Custody: A Canadian Dilemma

John Winterdyk, Department of Justice Studies, Mount Royal University, Canada

99. Criminal or not criminal?

Chair: Gabry Vanderveen, Institute for Criminal Law and Criminology, University of Leiden, The Netherlands

Room: MERTON

Young people's attitude to the problems of deviant behavior

Anna Klotchkova, Law Department, Moscow State Lomonosov University, Russia

Graffiti in the eye of the beholder: Dutch youth responding to verbal and visual depictions of graffiti

Gabry Vanderveen, Institute for Criminal Law and Criminology, University of Leiden, The Netherlands

When is an offender not a criminal? A comparison of convicted and non-convicted respondents' self-reported illegal acts

Donna Youngs, David Canter, International Research Centre for Investigative Psychology, University of Huddersfield, United Kingdom

Attribution of Criminal Responsibility for fatal road traffic offences: Differences between legal experts' and commonsense judgements

Mina Rauschenbach, Department of Social Psychology, University of Lausanne, Switzerland

100. Situational and Intervention Prevention

Chair: Anthony Bottoms, Institute of Criminology, University of Cambridge, United Kingdom

Room: LOMBROSO

Self-generated situational crime prevention

Anthony Bottoms, Institute of Criminology, University of Cambridge, United Kingdom

French adaptation of a prevention programme

Sonia Lucia, Jean Dumas, Department of Psychology, University of Genève, Switzerland

A critique of limiting the situational crime prevention (SPC) to the narrow model: Restricting the reducing techniques to the hard opportunities

Firouz Mahmoudi Janaki, Faculty of Law and Political Science, University of Tehran, Iran

COFFEE BREAK : 14.15 – 14.30

(Europe Lecture Halls and Faculty of Law B 31)

PANEL SESSION 7: 14.30 – 15.45

101. Juvenile Delinquency and Youth Justice System

Chair: Alida Merlo, Indiana University of Pennsylvania, USA

Room: GREEN

Youth violence in Germany – Results of a nationwide self-report study

Dirk Baier, Criminological Research Institute of Lower Saxony, Germany

Backgrounds of trends in (registered) juvenile crime in the Netherlands

André Van der Laan, Martine Blom, WODC, The Netherlands

Juvenile justice policy: Transcending the past of traversing familiar Terrain?

Alida Merlo, Indiana University of Pennsylvania, USA,

Peter Benekos, Merychrust College, USA

Charles Puzzanchera, National Center for Juvenile Justice, USA

Youth Justice in Belgium: The punitive turn and criminological myopia

Kevin Goris, Els Dumortier, Department of Criminal Law and Criminology, Vrije Universiteit Brussel, Belgium

102. Policing the Public Domain

Chair: Hans Boutellier, Verwey-Jonker Institute, The Netherlands

Room: AMSTERDAM

The new information supply and advisory role of the police – The search for a redefined role of the police in an age of plural policing

Jan Terpstra, Institute of Criminology and Criminal Justice, Faculty of Law, University of Nijmegen, The Netherlands

Policing local social order and the regulation of ‘civility’

Adam Crawford, University of Leeds, United Kingdom

Streetcoaches in Slotervaart. Some comments on the idea of a ‘government-at-a-distance’

Ronald van Steden, Social Sciences/Governance Studies, Vrije Universiteit, The Netherlands

Trevor Jones

Foucault, sécurité and the rise of quasi-criminal law

Marc Schuilenburg, VU University Amsterdam, The Netherlands

103. Theoretical Insights from Comparative Delinquency Research (ISRD-2)

Chair: Josine Junger-Tas, University of Utrecht, Department of Criminology, The Netherlands

Room: SHAW

Substance use of young people and delinquent behaviour

Majone Steketee, Verwey-Jonker Institute, The Netherlands

School systems and their effects on delinquency

Sonia Lucia, Martin Killias, University of Zurich, Switzerland

Neighborhood and Delinquent Behavior

Josine Junger-Tas, University of Utrecht, Department of Criminology, The Netherlands

Self-Control Theory in a Comparative Context: Some Expected and Some Unexpected Findings

Ineke Haen Marshall, Chad Posick, Michael Rocque, Northeastern University, Boston, USA

Reporting of victimization experiences and social responses to offending: Cross-national comparisons

Dirk Enzmann, University of Hamburg-Germany, Institute of Criminal sciences, Germany

104. The interplay between individual and peer influences on Delinquency: first findings from the SPAN study

Chair: Gerben Bruinsma, NSCR, The Netherlands

Room: HELSINKI

An introduction to SPAN: the Study of Peers, Activities and Neighborhood

Gerben Bruinsma, NSCR, The Netherlands

Propensity to offend and the influence of peers: a basic test of Situational Action Theory and some additional predictions

Gerben Bruinsma, Frank Weerman, Wim Bernasco, NSCR, The Netherlands

Lieven Pauwels, University of Ghent, Belgium

Perceived deterrence and propensity to offend: a test of specific hypotheses derived from rival theories

Lieven Pauwels, University of Ghent, Belgium

Frank Weerman, Wim Bernasco, Gerben Bruinsma, NSCR, The Netherlands

Spending time with peers and delinquency: the influence of where, what and with whom

Frank Weerman, Wim Bernasco, Gerben Bruinsma, NSCR, The Netherlands

Lieven Pauwels, University of Ghent, Belgium

105. The coming EU Victimization Survey (EU Survey on Public Safety)

Chair: Jan Van Dijk, University of Tilburg, The Netherlands

Discussant: Kauko Aromaa, HEUNI, Finland

Room: LAUSANNE

Outline of the EU Survey on Public Safety

Marcelo Aebi, Antonia Linde, University of Lausanne, Switzerland

Pat Mayhew, Jan van Kesteren, University of Tilburg, The Netherlands

A pilot study in Finland

Markku Heiskanen, HEUNI, Finland

Eurostat and the EU Survey on Public Safety

Anne Clémenceau, Geoffrey Thomas, Eurostat, Luxemburg

106. The Social Worlds of Sentencing – Interactions & Narratives

Chair: Kristel Beyens, Department of Criminology, Vrije Universiteit Brussel, Belgium

Room: TÜBINGEN

Sentencing Deliberations Together or Apart? – Comparing how English and Danish lower Court judges influence each other when sentencing theft offenders.

Max D.P. Lowenstein, University of Bournemouth, England

Multidisciplinary implementation courts in Belgium. A new context and culture of decision-making?

Veerle Scheirs, Department of Criminology, Vrije Universiteit Brussel, Belgium

Judges and Criminology: A Hegemonic Tale

Fiona Jamieson, School of Law, University of Edinburgh, Scotland

107. Crime and life-course transitions

Chair: Klaus Boers Department of Criminology, Institut fuer Kriminalwissenschaften of the Universitaet Münster, Germany

Room: BLUE

Transitions to adulthood and the development of criminal behavior: The Transitions to adulthood in Amsterdam (TRANSAM) study

Hanneke Palmen, Arjan Blokland, NSCR, Amsterdam, The Netherlands

Parenthood and crime: the effect of having a first child on subsequent criminal career development

Susanne de Goede, Leiden University, The Netherlands

Arjan Blokland, NSCR, Amsterdam, The Netherlands

Mioara Zoutewelle, VU University, Amsterdam, The Netherlands

Paul Nieuwbeerta, Department of Criminal Law and Criminology, Leiden University, The Netherlands

The impact of incarceration on employment and housing: an experimental approach

Anja Dirkzwager, Arjan Blokland, NSCR, Amsterdam, The Netherlands

Third sweep of the Teesside studies: criminal careers, poor transitions and recurrent poverty

Colin Webster, Leeds Metropolitan University, Leeds, United Kingdom

Robert MacDonald, Tracy Shildrick, University of Teesside, United Kingdom

108. Juvenile Delinquency & Detention

Chair: Neal Hazel, CSR, University of Salford, United Kingdom

Room: CRACOW

Into the "black box" of three Belgian institutions for youth detention. An ethnography

Alice Jaspert, Université libre de Bruxelles, Belgium

Resettlement of young offenders after custody: Lessons from a major project in England and Wales

Neal Hazel, CSR, University of Salford, United Kingdom

Juvenile detention and recidivism: A wolf in a sheep's clothing?

Tinne Geluyckens, Jenneke Christiaens, Els Dumortier, Els Enhus, Department of Criminology, Vrije Universiteit Brussel, Belgium

109. Drugs and Policy

Chair: Julian Buchanan, Department of Criminal Justice Studies, Glyndwr University, United Kingdom

Room: FOUCAULT

A critique of drug policy under New Labour and consideration of new directions

Julian Buchanan, Department of Criminal Justice Studies, Glyndwr University, United Kingdom

Does drug policy matter?

Alex Stevens, School of Social Policy, Sociology and Social Research, University of Kent, United Kingdom

Towards an integrated drug policy: Good practices

Freya Vander Laenen, Department of Criminal Law and Criminology (IRCP), Ghent University, Belgium

110. Police and Public Opinion

Chair: Betsy Stanko, Department of Strategy and Improvement, Metropolitan Police Service, United Kingdom

Room: EDINBURGH

People's understanding and experiences of local police: A five year study

Betsy Stanko, Department of Strategy and Improvement, Metropolitan Police Service, United Kingdom

“The Force is with you”: The policing of public confidence

Murray Lee, Faculty of Law, University of Sydney, Australia

Who do you fight and what do you count: how corruption challenge criminal statistics in Ukraine

Anna Markovska, Department of Humanities and Social Sciences, Anglia Ruskin University, United Kingdom

Alexey Serduky, Department of Sociology, University of Internal Affairs, Ukraine

The citizen's expectations of the police

Isabel Verwee, Department of Criminology, Vrije Universiteit Brussel, Belgium

111. Desistance

Chair: Joanna Shapland, School of Law, University of Sheffield, United Kingdom

Room: SUTHERLAND

Paying back and trading up: Reforming character

Fergus McNeil, Scottish Centre for Crime and Justice Research, University of Glasgow, Scotland

Shadd Maruna, Institute of Criminology & Criminal Justice, Queens University, Belfast, Northern Ireland

A decade of desistance

Brendan Marsh, Queens University Belfast, Northern Ireland

Steps towards desistance: The potential role of criminal justice support

Joanna Shapland, School of Law, University of Sheffield, United Kingdom

Anthony Bottoms, Universities of Cambridge and Sheffield, United Kingdom

112. Restorative Justice

Chair: Theo Gavrielides, Independent Academic Research Studies, United Kingdom and Faculty of Social Sciences, Open University

Room: BECCARIA

Rights and restoration within youth justice

Theo Gavrielides, Independent Academic Research Studies, United Kingdom and Faculty of Social Sciences, Open University

Impossible but necessary: Restorative Justice as a project that can restore justice today

Brunilda Pali, Leuven Institute of Criminology, Leuven, Belgium

Violence against women and restorative justice: A comparative model of social change

Theo Gavrielides, Independent Academic Research Studies, United Kingdom and Faculty of Social Sciences, Open University

Restorative Justice and sexual assault – Building parallel pathways for victims

Bronwyn Naylor, Faculty of Law, Monash University, Australia

113. Prison and Recidivism

Chair: Carina Tetal, Max Planck Institute for Foreign and International Criminal Law, Germany
Room: BOLOGNA

Do conditions of detention and living in prison influence social reintegration and recidivism?

Verena Boxberg, Institute of Criminology, University of Cologne, Germany

Has the sanction an effect on recidivism?

Carina Tetal, Max Planck Institute for Foreign and International Criminal Law, Germany

Release from prison – A challenge for all stakeholders

Anette Storgaard, School of Law, University of Aarhus, Denmark

114. Media, Public Perception of Crime and Criminal Justice

Chair: Mine Ozascilar, Department of Sociology, Bahcesehir University, Turkey
Room: YELLOW

Media, crime and public opinion in the Czech Republic

Jiri Vlach, Institute of Criminology and Social Prevention, Czech Republic

Media Portrayals of the procedural justice offered by the police: A content analysis of popular fiction police shows

Astrid Dirikx, Jan Van den Bulck, Stephan Parmentier, K.U. Leuven, Belgium

Representation of victims in a Turkish Daily Newspaper

Mine Ozascilar, Department of Sociology, Bahcesehir University, Turkey

115. Migration, Foreigners and Crime

Chair : Agnieszka Gutkowska, Department of Criminology, University of Warsaw, Poland
Room : MERTON

Foreign criminality and penal system – Cultural perspectives

Agnieszka Gutkowska, Department of Criminology, University of Warsaw, Poland

Community safety and interethnic contact. How elderly Dutch citizens give meaning to immigrant men in public space

Thaddeus Muller, Department of Criminology, Erasmus University Rotterdam, The Netherlands

The Recapitulation of the contemporary state of the migrational politics of Czech Republic and its potential new goals

Marina Luptakova, Institute of Criminology and Social Prevention, Czech Republic

Ethnic pride and cultural mistrust of Antilleans in Rotterdam

Ilona van de Kooi, Research Group Public Reassurance, INHolland University of Applied Sciences, The Netherlands

116. Corruption, White-Collar Crime and Gender (Working Group EUROCC)

Chair: Wim Huisman, VU University Amsterdam, The Netherlands
Room: LOMBROSO

Women and White-Collar Crime

Wim Huisman, VU University Amsterdam, The Netherlands

The complexity of corruption: case-study in the Belgian customs administration

Gudrun Vande Walle, Research Unit Governing and Policing Security, University College Ghent, Belgium

Does “the fairer sex” hypothesis make any sense for an anti-corruption policy?

Gudrun Vande Walle, Research Unit Governing and Policing Security, University College Ghent, Belgium

Corruption research: state of the art

Arne Dormaels, Department of Business and Public Administration, University College Ghent, Belgium

117. Fear of Crime and Punitivity among University Students: An International Snapshot

Chair: John Winterdyk, Mount Royal University, Calgary, Canada

Room: TOLEDO

Fear of Crime and Punitivity among University Students in Canada

John Winterdyk, Centre for Criminology and Justice Research, Mount Royal University, Canada

Fear of Crime and Punitivity among University Students in New Zealand

Michael Rowe, Department of Social Sciences, Northumbria University, United Kingdom

Fear of Crime and Punitivity among University Students in Croatia

Anna-Maria Getos, Department of Criminal Law, University of Zagreb, Croatia

118. Space, Crime & Victimization

Chair: Taipnig Ho, Department of Criminal Justice and Criminology, Ball State University, USA

Room: SELLIN

The patterns of hotel crimes: Tourist versus non-tourist areas

Taipnig Ho, Department of Criminal Justice and Criminology, Ball State University, USA

Exploring repeated bank robberies in Italy

Stefano Caneppele, Marco Dugato, Transcrime, Universita Cattolica del sacro Cuore di Milano, Italy

The spatial distribution of crime in South-West Germany: Centres of attraction and areas of diffusion

Dominik Gerstner, Dietrich Oberwitller, Max Planck Institute for Foreign and International Criminal Law, Germany

Football and community problems in Belgium

Bertrand Fincoeur, Institute for Human and Social Sciences – CRIS – Criminology, University of Liege, Belgium

**ICE CREAM PAUSE SPONSORED BY THE AMERICAN SOCIETY OF
CRIMINOLOGY: 15h45 – 16h15**

(Europe Lecture Halls)

PANEL SESSION 8: 16.15 – 17.30

119. Influences in Sentencing Decision Processes

Chair : Tom O'Malley, Law School, National University of Ireland, Galway, Republic of Ireland

Room : TÜBINGEN

The Hidden Dynamics of Sentencing: does conviction rate affect sentence severity?

Grazia Mannozi, University of Insubria, Como, Italy

The Media and Local Public Influence – Comparing English and Danish lower Court judges when sentencing theft offenders

Max D.P. Lowenstein, University of Bournemouth, United Kingdom

What does the Judicial Use of Computerised 'Sentencing Information' Signify?

Cyrus Tata, Centre for Sentencing Research, Law School, Strathclyde University, Glasgow, United Kingdom

120. Assessing the Harms of Crime (Danger 2): Challenges, Framework and Policy Applications

Chair: Letizia Paoli, Leuven Institute of Criminology, K.U. Leuven Faculty of Law, Belgium

Room: SELLIN

A Framework to Assess the Harms of Crimes

Letizia Paoli, Leuven Institute of Criminology, K.U. Leuven Faculty of Law, Belgium
Victoria A. Greenfield, Department of Economics, U.S. Naval Academy, United States
Andries Zoutendijk, Leuven Institute of Criminology, K.U. Leuven, Belgium

The Harms of Cocaine and Human Trafficking in Belgium: Testing a New Framework for Assessment

Andries Zoutendijk, Letizia Paoli, Leuven Institute of Criminology, K.U. Leuven Faculty of Law, Belgium

"Harm Reduction" as an Alternative Approach to Supply-Oriented Drug Policy

Victoria A. Greenfield, Department of Economics, U.S. Naval Academy, United States
Letizia Paoli, Leuven Institute of Criminology, K.U. Leuven Faculty of Law, Belgium

121. Preparation for ISRD Study 3

Chair: Josine Junger-Tas, University of Utrecht, The Netherlands

Room: BLUE

Dirk Enzmann, University of Hamburg, Germany
Claire Gavray, University of Liege, Belgium
Ineke Haen Marshall, Northeastern University, Boston, USA
Janne Kivivuori, National Institute of Legal Studies, Helsinki, Finland
Martin Killias, University of Zurich, Switzerland
Majone Stekete, Verwey-Jonker Institute, Utrecht, The Netherlands

122. Victims Participation through Restorative Justice: Empirical and Theoretical Accounts

Chair: Ivo Aertsen, K.U. Leuven Institute of Criminology, Belgium

Room: MERTON

Writing the book of restorative justice: What place for procedural justice? Theoretical reflections on restorative justice's call for victim participation

Vicky De Mesmaecker, Leuven Institute of Criminology, Belgium

"Restorative justice as procedural fairness? Reflections from the victims' point of view"

Tinneke Van Camp, Université de Montréal, Ecole de Criminologie, Canada

To go or not to go: a qualitative analysis of victims' perspectives on the offer of mediation

Daniela Bolívar, K.U.Leuven Institute of Criminology, Belgium

123. Economic Crime, Regulation and Punishment (Working Group EUROCC)

Chair: Judith van Erp, Department of criminology, Erasmus School of Law, The Netherlands

Room: SHAW

Naming and shaming in financial market regulation

Judith van Erp, Department of criminology, Erasmus School of Law, The Netherlands

Does punishment deter? General deterrence in the waste industry in the Netherlands

Karin van Wingerde, Erasmus School of Law, The Netherlands

Economic Crime – Structural Conditions and Limits of Penal Control

Klaus Boers, Department of Criminology, Institut fuer Kriminalwissenschaften of the Universitaet Münster, Germany

124. Crime, Urban Spaces and Governance

Chair: Anabel Cerezo, Department of Criminal Law and Criminology, University of Malaga, Spain

Room: LOMBROSO

The two faces of urban control: Criminalization and commodification of resistance in gentrified urban areas

Laura Katharina Naegler, University of Hamburg, Germany

Late weekend kick-offs at Premier League football matches in London and their possible link to increased levels of crime and disorder

Justin Kurland, Shane Johnson, Nick Tilley, Department of Security and Crime Science, University College of London, United Kingdom

Evaluation of CCTV in Malaga (Spain)

Anabel Cerezo, Department of Criminal Law and Criminology, University of Malaga, Spain

125. Juvenile Justice

Chair: Jenneke Christiaens, Department of Criminology, Vrije Universiteit Brussel, Belgium

Room: CRACOW

Underage foreigners and juvenile justice: Evolution and Change

Anna Coluccia, Eva Venturini, Tommaso Buracchi, Department of Pathology – Section of Criminology, University of Siena, Italy

Juvenile Delinquency: Everyday young behaviour captured between the law and adult perception?

Jenneke Christiaens, Department of Criminology, Vrije Universiteit Brussel, Belgium

Running away as narrated in the youth perception system. An analysis of judicial files between 1980 and 2005 in Brussels

Sarah Van Praet, Ecole des sciences criminologiques, Free University Brussels, Belgium

Drug-related and juvenile crime

Maria José Villar Moreno, International Juvenile Justice Observatory, Spain

126. Victims' experiences

Chair: Elke Moons, Statistics Netherlands, The Netherlands

Room: EDINBURGH

Victims' experience of contacts with agencies of the criminal justice system. An in-depth study based in the Swedish Crime Survey and focus group interviews

Madeleine Blixt, Klara Hradilova Selin, National Council for Crime Prevention, Sweden

Male and female victims of partner violence – Characteristics of the violence and the victims' experience of the criminal justice system

Klara Hradilova Selin, Madeleine Blixt, National Council for Crime Prevention, Sweden

Socioeconomic differences in violent victimization: Comparing results from victimization surveys and a nationally representative register-linkage dataset

Mikko Aaltonen, Criminological Unit, National Research Institute of Legal Policy, Finland

Experience of crime victimization among ethnic minorities in the Netherlands

Elke Moons, Statistics Netherlands, The Netherlands

127. Prison and reinsertion

Chair: Bronwyn Naylor, Faculty of Law, Monash University, Australia

Room: BOLOGNA

Walking the employment tight-rope: balancing ex-offender needs and employer risk minimisation in the use of pre-employment police record checks

Bronwyn Naylor, Faculty of Law, Monash University, Australia

Georgina Heydon, Department of Global Studies, Social Science and Planning, RMIT University, Australia

"I paid my debt!" Long-term prisoners on punishment and civil damages

Luc Robert, Leuven Institute of Criminology, Leuven, Belgium

Prison Education in Ireland: An exploration of prisoners' experiences

Geraldine Cleere, Department of Humanities, Waterford Institute of Technology, Ireland

128. Organized Crime Issues

Chair: Agustina Iglesias Skulj, University of A Coruna, Spain

Room: BECCARIA

Prostitution and trafficking in human beings: Some issues with the criminalisation of clients

Nina Persak, Faculty of Criminal Justice and Security, Slovenia

Biopolitical and gender perspectives in trafficking in women

Agustina Iglesias Skulj, University of A Coruna, Spain

Cybercrime comes of age: scareware as true cybercrime

David S. Wall, Universities of Leeds and Durham, United Kingdom

129. Drugs and Policy

Chair: Matthew Bacon, School of Law, University of Sheffield, United Kingdom

Room: FOUCAULT

The Mephodrone moral panic: The problem, the panic and the policing

Matthew Bacon, School of Law, University of Sheffield, United Kingdom

Telling policy stories: An ethnographic study of the use of evidence in making policy on drugs and crime

Alex Stevens, School of Social Policy, Sociology and Social Research, University of Kent, United Kingdom

Who is more likely to favour marijuana legalization: An empirical examination of demographic, attitudinal and behavioural correlates in Cyprus

Stelios Stylianou, Department of Social Sciences, University of Nicosia, Cyprus

The costs of drug crime in the Netherlands

Debora Moolenaar, Research and Documentation Centre, Dutch Ministry of Justice, The Netherlands

130. Crime and Gender Issues

Chair: Amanda Robinson, School of Social Sciences, Cardiff University, United Kingdom

Room: SUTHERLAND

Gender differences in recidivism: An analysis of court adjudications of the Freiburg cohort study

Volker Grundies, Department of Criminology, Max-Planck-Institut für ausländisches und internationales Strafrecht, Germany

“Doing Gender” in fear of crime. The impact of gender identity on reported levels of fear of crime in adolescents and young adults

Diederik Cops, Leuven Institute of Criminology, University of Leuven, Belgium

A gendered analysis of workplace violence in the UK

Amanda Robinson, School of Social Sciences, Cardiff University, United Kingdom

131. Crime and the Media

Chair: Christopher Birkbeck, University of Salford, United Kingdom

Room: YELLOW

The influence of sexualisation of the media on sexual (abusive) behaviour

Emilie Michaux, Birgit Kriekmans, Geert Vervaeke, Leuven Institute of Criminology, KU Leuven, Belgium

Sustaining crime as a collective problem: evidence from the Americas

Christopher Birkbeck, University of Salford, United Kingdom

Usage of violent entertainment media and punitiveness

Florian Rehbein, Criminological Research Institute of Lower Saxony, Germany

132. EU financial crime

Chair: Simone White, Institute of Advanced Legal Studies, London, United Kingdom – OLAF, European Commission, EU

Room: HELSINKI

The Future European Public Prosecutor's Office under the Lisbon Treaty: An Austrian Perspective

Severin Glaser, Institut für Österreichisches und Europäisches Wirtschaftsstrafrecht, Wirtschaftsuniversität Wien, Austria

Friday 10th September

Policing in Europe : The Gap between Politics, Policies and Work in the Field

Laure Guille, Department of Criminology, University of Leicester, United Kingdom

OLAF: an eye from inside

Julia Levi, OLAF, European Commission

The proposal for a European Investigation Order: the prospects in the area of financial crime

Simone White, Institute of Advanced Legal Studies, London, United Kingdom – OLAF, European Commission, EU

ESC Awards Ceremony: 17.30 – 18.30

ESC European Criminology Award

Laureate : Nils Christie, University of Oslo, Norway

ESC Young Criminologist Award

Laureate : Torbjørn Skardhamar, Statistics Norway, Norway

(Room: SUTHERLAND)

Gala Dinner: 19.45

(*“Magic Mirrors Tent”* : Espace Tivoli, Place Saint Lambert (near the Court House))

SATURDAY 11th September 2010 at a glance

**Shuttles will pick up the participants at 8.00 at
the hotel – Meeting at the lobby**

Panel Session 9 : 9.00 – 10.15

Plenary Session III : 10.45 – 12.00

Closing Ceremony: 12.00 – 12.30

ESC Board Meeting: 13.30 – 14.30

Coffee Break : 10.15 – 10.45

Lunch Break : 12.30 – 13.30

PANEL SESSION 9: 9.00 – 10.15

133. Risk, Sentencing and Pre-Sentence Reports (Working Group Community Sanctions)

Chair: Kristel Beyens, Criminology Department, Vrije Universiteit Brussel, Belgium

Room: AMSTERDAM

An exploration of changing discourses of need, risk and quality in pre-sentence reports in England and Wales

Loraine Gelsthorpe, Peter Raynor, Gwen Robinson, Institute of Criminology, University of Cambridge, United Kingdom

Three stories of risk-need assessment in criminal justice

Peter Raynor, Centre for Criminal Justice and Criminology, Swansea University, United Kingdom

Professionalism in question: Risk assessment in pre-sentence reports in Sweden

Kesrtin Svensson, Anders Persson, School of Social Work, Sweden

134. Table discussion: Prisoners Transfer, Material Detention Conditions and Sentence Execution in the EU – A Journey Bound for Choppy Waters?

Chair: Gert Vermeulen, Department of Criminal Law & Criminology, Ghent University, Belgium

Room: SELLIN

Gert Vermeulen, Department of Criminal Law & Criminology, Ghent University, Belgium

Neil Paterson, Department of Criminal Law & Criminology, Ghent University, Belgium

Marije Knapen, Law School, Tilburg University, The Netherlands

135. Values, Religion and Crime

Chair: Judith Duchêne, School of Criminology, University of Liege, Belgium

Room: CRACOW

Moral development and delinquency in childhood and adolescence

Bettina Doering, Criminological Research Institute of Lower Saxony, Germany

The influence of Christian and Islamic religion on juvenile delinquency

Christian Pfeiffer, Dirk Baier, Criminological Research Institute of Lower Saxony, Germany

Chosen, arranged or forced marriage: a case study

Judith Duchêne, School of Criminology, University of Liege, Belgium

136. ISRD Related Researches

Chair: Claire Gavray, University of Liège, Belgium

Room: LOMBROSO

“Deep impact”: Risk Factors of violence offence in Central Europe (ISRD-2: Estonian, Czech and Hungarian youth comparison study)

Eszter Sarik, National Institute of Criminology, Hungary

Self-reported delinquency in Belgium

Sofie De Bus, Tinne Geluyckens, Jenneke Christiaens, Heidi Luypaert, Department of Criminology, Vrije Universiteit Brussel, Belgium

Social vulnerability and adolescent offending. Exploring the role of violent values, low self-control and troublesome youth group involvement

Nicole Vettenburg, Lieven Pauwels, Ruben Brondeel, Ghent University, Belgium
Claire Gavray, University of Liège, Belgium

Gangs in the Czech Republic: Additional contemplation of a methodological research tool of Eurogang

Eva Moravcova, Department of Sociology, Charles University of Prague, Czech Republic

137. Safety & Perception

Chair: Mine Ozascilar, Department of Sociology, Bahcesehir University, Turkey

Room: BLUE

Supply and demand of safety at local level in the Lazio Region, Italy

Livia Fay Lucianetti, Giuseppe Ricotta, Dipartimento di Scienze Sociali, Sapienza University of Rome, Italy

Mobile phones and safety among university students

Mine Ozascilar, Department of Sociology, Bahcesehir University, Turkey
Fatih Yavus, Department of Forensic Sciences, Istanbul University, Turkey

Safe or unsafe: It's all relative. Why people feel unsafe: a qualitative analysis into the constructions and sources of people's perception of safety

Evelien Van den Herrewegen, Department of Penal Law and Criminology, Ghent University, Belgium

138. Green Criminology

Chair: Rob White, School of Sociology and Social Work, University of Tasmania, Australia

Room: SHAW

Corporate environmental crime from an opportunity perspective: illegal waste trafficking in Italy

Giada Dalla Gasperina, School of International Studies, University of Trento, Italy

Crisis of global biodiversity and complexity green criminology

Noriyoshi Takemura, Toin University of Yokohama, Japan

Green criminology and new horizons in environmental crime

Rob White, Diane Heckenberg, School of Sociology and Social Work, University of Tasmania, Australia

Transnational environmental crime and its governance: gaps in theory and research

Lieselot Bisschop, Ghent University, Belgium

139. Issues on Fear of Crime

Chair: Vania Ceccato, Royal Institute of Technology, Sweden

Room: LAUSANNE

Objectified and subjective securities – Introduction of a new interdisciplinary research project in Germany

Rita Haverkamp, Max Planck Institute for Foreign and International Criminal Law, Germany

The impact of crime and fear of crime on apartment prices: Evidence of Stockholm, Sweden

Vania Ceccato, Mats Wilhelmson, Royal Institute of Technology, Sweden

The association between fear of crime and interpersonal trust. The role of individual and context-level influences

Dina Hummelsheim, Dietrich Oberwittler, Department of Criminology, Max Planck Institute for Foreign and International Criminal Law, Germany

140. Imprisonment Issues

Chair: Tomer Einat, Bar-Ilan University – Kinneret Academic College, Israel

Room: BOLOGNA

Exploring the black box of prisons: Prison life and its impact on adjustment in prison and reoffending after release

Karin Beijersbergen, Anja Dirkzwager, NSCR, The Netherlands

Prison adjustment: Inmates' personal view

Leonel Goncalves, Rui Goncalves, School of Psychology, University of Minho, Portugal

Female-inmates' perspectives toward consensual same-sex sexual relationships in prison

Tomer Einat, Bar-Ilan University – Kinneret Academic College, Israel

141. Victims & Victimology Issues

Chair: Paula Kautt, Department of Security and Crime Science, University College London, United Kingdom

Room: TÜBINGEN

Predictive overlap and mutual dependency in criminological outcomes in BCS data

Paula Kautt, Department of Security and Crime Science, University College London, United Kingdom

Northern Ireland victim and witness survey: Bridging the gap

Richard Erskine, Department of Justice, NICS, Northern Ireland

CNV abnormalities in posttraumatic stress disorder

Patrick Papart, Marc Anseau, University of Liège, Belgium

Franz Bartholomé, St-Joseph Hospital, Liège, Belgium

COFFEE BREAK : 10.15 – 10.45

(Europe Lecture Halls)

PLENARY SESSION III: 10.45 – 12.00

Plenary session III

Chair: André Lemaître, University of Liège, Belgium

Room: SUTHERLAND

Criminology and policy

Britta Kyvsgaard, Danish Ministry of Justice, Denmark

Strategy of Crime Prevention in Practice as an Independent but Integrative Part of the Public Policy

Katalin Gönczöl, Eötvös University, Hungary

CLOSING CEREMONY 12.00 – 12.30

(**Room: SUTHERLAND**)

LUNCH BREAK : 12.30 – 13.30

(Europe Lecture Halls)

ESC BOARD MEETING: 13.30 – 14.30

(Europe Lecture Halls)

Author Index

P : referring to panel number

Aaltonen, Mikko, P 126
 Aebi, Marcelo Fernando, P 97, P 105
 Aertsen, Ivo, P 122
 Allsop, Cheryl, P 78
 Alvazzi del Frate, Anna, P 61
 Andersen, Signe, P 25, P 46
 Anderson, Kjell, P 38
 Annison, Jill, P 73
 Anton, Lorena, P 65
 Antonopoulos, Georgios, P 35
 Arfsten, Kerrin-Sina, P 71
 Aromaa, Kauko, P 61, P 105
 Azzouzi-Staubli, Silvia, P 75

B

Bacon, Matthew, P 129
 Baier, Dirk, P 4, P 101, P 135
 Banutai, Emanuel, P 93
 Barros, Lucilia, P 22
 Bauwens, Aline, P 73
 Beijersbergen, Karin, P 140
 Benekos, Peter, P 101
 Bentrup, Christina, P 92
 Beyens, Kristel, P 106, P 133
 Bijleveld, Catrien, P 56, P 62
 Birkbeck, Christopher, P 131
 Bisschop, Lieselot, P 138
 Bjorgo, Tore, P 95
 Blay, Ester, P 24
 Blixt, Madeleine, P 126
 Blokland, Arjan, P 35, P 92, P 107
 Boers, Klaus, P 92, P 107, P 123
 Boivin, Remi, P 70
 Bolivar, Daniela, P 122
 Boone, Miranda, P 3
 Born, Michel, P 13, P 51, P 70
 Bottoms, Anthony, P 17, P 111, P 100
 Boutellier, Hans, P 89, P 102
 Boxberg, Verena, P 13, P 113
 Braga, Teresa, P 143
 Brangan, Louise, P 43
 Broad, Rosemary, P 83
 Brown, Michael, P 43
 Bruinsma, Gerben, P 104
 Bruno, Francesco, P 42

Buchanan, Julian, P 109
 Bueno Bonneton, Isabella, P 32
 Buracchi, Tommaso, P 125
 Burianek, Jiri, P 57
 Burke, Lawrence, P 73
 Butler, Randall, P 50

C

Cabras, Cristina, P 29
 Calderoni, Francesco, P 5
 Caneppele, Stefano, P 118
 Canter, David, P 47, P 78, P 99
 Cappon, Leen, P 21
 Carney, Phil, P 71
 Ceccato, Vania, P 139
 Ceci, Alessandro, P 22, P 42
 Cerezo, Anabel, P 124
 Chapman, Tim, P 69
 Charalampous, Ioanna, P 37
 Charney, Noah, P 2
 Cheliotis, Leonidas, P 43
 Christiaens, Jenneke, P 108, P 125, P 136
 Cid, Jose, P 18
 Ciotti Galletti, Silvia, P 5
 Claes, Bart, P 42
 Cleere, Geraldine, P 127
 Clemenceau, Anne, P 105
 Cliquennois, Gaetan, P 68
 Coester, Marc, P 81
 Collins, Victoria, P 23
 Coluccia, Anna, P 55, P 94, P 125
 Cools, Marc, P 37
 Copic, Sanja, P 24, P 55, P 96
 Cops, Diederik, P 130
 Cottee, Simon, P 7
 Crawford, Adam, P 51, P 102
 Crewe, Ben, P 27
 Csur, Andras, P 21

D

Daems, Tom, P 47, P 82
 Dalla Gasperina, Giada, P 138
 Daly, Yvonne, P 74
 Dantinne, Michael, P 85
 D'Ascoli Grazano, Alfredo, P 22
 de Biolley, Sophie, P 142

Author Index

De Bus, Sofie, P 136
de Castro-Rodrigues, Andreia, P 34
De Kimpe, Sofie, P 93
De Man, Caroline, P 58, P 142
De Mesmaecker, Vicky, P 122
De Moor, Alexandra, P 12
De Pauw, Evelien, P 40
de Poot, Christianne, P 22, P 35
De Ridder, Steven, P 143
De Schrijver, Annelies, P 84
Deakin, Jo, P 62
Decary-Hetu, David, P 40
Decorte, Tom, P 71, P 90
del Carmen, Alejandro, P 50
Demaree, Chaim, P 58
Demaret, Isabelle, P 90
Dessecker, Axel, P 10
Desurmont, Nicolas, P 60
Diaz Rozas, Andrea, P 32
Dieu, François, P 82
Diez Ripolles, Jose Luis, P 48
Dimitrijevic, Jelena, P 55
Dingwall, Gavin, P 45, P 64
Diphooorn, Tessa, P 59
Dirikx, Astrid, P 114
Dirkzwager, Anja, P 100, P 107
Djuric, Sladjana, P 142
Dobryninas, Aleksandras, P 20
Doering, Bettina, P 135
Dolezal, Dalibor, P 142
Dormaels, Arne, P 116
Dorn, Nicholas, P 14
Drenkhahn, Kirstin, P 79
Duchêne, Judith, P 135
Duenkel, Frieder, P 16
Dugato, Marco, P 5, P 118
Dumortier, Els, P 101, P 108
Durnescu, Ioan, P 91

E

Easton, Marleen, P 58
Edwards, Adam, P 19, P 41
Einat, Tomer, P 140
Elffers, Henk, P 72
Ellingsen, Dag, P 20
Ellrich, Karoline, P 9
Enzmann, Dirk, P 103, P 121
Erskine, Richard, P 141
Ewald, Uwe, P 15

F

Fallesen, Peter, P 25
Farrall, Stephen, P 1
Farrington, David, PSI, P53

Federici, Alessandra, P 9
Fekjær, Silje Bringsrud, P 93
Felson, Marcus, P 72
Fenyvesi, Csaba, P 96
Fernandez Molina, Esther, P 86
Fernandez-Pacheco Estrada, Cristina, P 143
Ferreira, Celia, P 60, P 143
Figliomeni, Vincent Chris, P 23
Fincoeur, Bertrand, P 118
Foussard, Cedric, P 21, P 66
Francis, Brian, P 45, P 80
Francoise, Clemence, P 42
Fyfe, Nick, P 74, P 95

G

Garcia Espana, Elisa, P 46
Gatti, Uberto, P 67
Gavray, Claire, P 67, P 121, P 136
Gavrielides, Theo, P112
Gelsthorpe, Loraine, P 91, P 133
Geluyckens, Tinne, P 108, P 136
Gerstner, Dominik, P 118
Getos, Anna Maria, P 117
Gilinskiy, Yakov, P 30
Gilleir, Fien, P 74
Glaser, Severin, P 132
Goedseels, Eef, P 142
Gönczöl, Katalin, PS III
Gombeer, Tessa, P 10
Goncalves, Leonel, P 140
Goncalves, Salvador, P 45
Goni, Cristina, P 77
Gonzalez Sanchez, Ignacio, P 43
Goris, Kevin, P 101
Gouseti, Ioanna, P 97
Granath, Sven, P 76
Greenfield, Victoria, P 120
Groeger-Roth, Frederick, P 89
Grundies, Volker, P 130
Gruszczynska, Beata, P 36, P 60
Guille, Laure, P 132
Gutkowska, Agnieszka, P 115

H

Haas, Nicole, P 28
Hagemann, Otmar, P 69
Haines, Kevin, P 39
Hall, Matthew, P 88
Hamilton, Claire, P 48
Hanley Santos, Gisella, P 77
Hansmaier, Michael, P 65, P 81
Hardyns, Wim, P 81

Harrendorf, Stefan, P 36
 Haverkamp, Rita, P 62, P 139
 Hazel, Neal, P 108
 Hebberecht, Patrick, P 66
 Heiskanen, Markku, P 36, P 105
 Hemmerechts, Kenneth, P 37
 Henry, Alistair, P 51
 Herzog-Evans, Martine, P 3, P 18
 Heylen, Ben, P 7
 Hillier, Tim, P 45
 Hinkkanen, Ville, P 68
 Hirtenlehner, Helmut, P 1, P 29, P 56
 Hissel, Sanne, P 79
 Ho, Taiping, P 118
 Hoeynck, Theresia P 80
 Hradilova-Selin, Klara, P 126
 Hucklesby, Anthea, P 68
 Huisman, Willem, P 116
 Hummelsheim, Dina, P 29, P 139
 Humphreys, Leslie, P 45

I

Iglesias Skulj, Agustina, P 128
 Inzelt, Eva, P 20

J

Jackson, Jonathan, P 1, P 28, P 29
 Jager, Matjaz, P 37
 Jagervi, Lotta, P 96
 Jamieson, Fiona, P 106
 Jandric Nisevic, Anita, P 143
 Jaquier Erard, Veronique, P 36
 Jaspaert, Emma, P 44
 Jaspert, Alice, P 108
 Jehle, Joerg-Martin, P 36
 Jendly, Manon, P 66
 Jerre, Kristina, P 64
 Jonkman, Harrie, P 89
 Junger-Tas, Josine, P 16, P 103, P 121

K

Kania, Richard, P 23
 Katsigaraki, Eftychia, P 39
 Kautt, Paula, P 141
 Kemme, Stefanie, P 65, P 81
 Kennes, Philippe, P 143
 Kensey, Annie, P 91
 Killias, Martin, P 36, P 53, P 67, P 103, P 121
 Kim, Bitna, P 82
 King, Colin, P 12

Kivivuori, Janne, P 121
 Kyvsgaard, Britta, PS III
 Klima, Noel, P 52
 Klotchkova, Anna, P 99
 Knapen, Marije, P 134
 Knepper, Paul, P 30
 Koenraad, Frans, P 21
 Krajewski, Krzysztof, P 64, P 90
 Krause, Tammy, P 96
 Kurland, Justin, P 124

L

La Free, Gary, PS II
 Lamet, Willemijn, P 63
 Larrauri, Elena, P 3
 Lee, Murray, P 110
 Leerkes, Arjen, P 98
 Leitgoeb, Heinz, P 56
 Lemaitre, Andre, P 70, P 90
 Lemonne, Anne, P 88, P 142
 Lempesi, Martha, P 82
 Letman, Sloan, P 48
 Levay, Miklos, P 68
 Levi, Julia, P 132
 Levi, Michael, P 35, P 52
 Liem, Marieke, P 80
 Linde Garcia, Antonia, P 97, P 105
 Litran, Geraldine, P 90
 Lord, Nicholas, P 20
 Lorenzi, Lore, P 55, P 94
 Lowenstein, Max, P 106, P 119
 Loyens, Kim, P 84
 Lucia Esseiva, Sonia, P 67, P 103, P 100
 Lucianetti, Livia Fay, P 66, P 137
 Luptakova, Marina, P 115

M

Maes, Eric, P 63, P 142
 Maesschalck, Jeroen, P 7, P 84
 Maguire, Niamh, P 34, P 54
 Mahmoudi Janaki, Firouz, P 100
 Mair, George, P 27
 Manita, Celina, P 31, P 143
 Mannozi, Grazia, P 119
 Margaryan, Anna, P 59
 Markham Shaw, Charla, P 50
 Markina, Anna, P 57
 Markovska, Anna, P 110
 Markwalder, Nora, P 80
 Marsh, Brendan, P 111
 Marshall, Ineke, P 67, P 103, P 121
 Massy, Laurence, P 2

Author Index

Mathys, Cecile, P 13
Matias, Magarida, P 29
McAra, Lesley, P 51
McGuire, Michael, P 41
McKim, Ian, P 12
McManus, Sara, P 64
McNeill, Fergus, P 18, P 111
McVie, Susan, P 51
Merlo, Alida V., P 82, P 101
Mesko, Gorazd, P 11
Michaux, Emilie, P 131
Millings, Matthew, P 27
Mine, Benjamin, P 63, P 142
Miyadera, Takayuki, P 143
Moerland, Roland, P 38
Moolenaar, Debora, P 28, P 129
Moons, Elke, P 126
Moravcova, Eva, P 136
Morewitz, Stephen J., P 143
Morgenstern, Christine, P 3
Morrison, Katrina, P 8
Morselli, Carlo, P 51
Mugellini, Giulia, P 97
Muller, Thaddeus, P 115

N

Naegler, Laura Katharina, P 124
Naylor, Bronwyn, P 98, P 112, P 127
Nelen, Hans, P 35
Nikolic-Ristanovic, Vesna, P 24, P 32, P 44, P 96
Nogala, Detlef, P 95
Nuytiens, An, P 6

O

O'Mahony, David, P 16
O'Malley, Tom, P 49, P 54, P 119
Oelsner, Jenny, P 13
Olatunbosun, Adeniyi, P 8
Oude Breuil, Brenda Carina, P 71
Overton, Angela, P 15
Ozascilar, Mine, P 75, P 114, P 137

P

Pali, Brunilda, P 112
Palmen, Hanneke, P 107
Panagos, Konstantinos, P 24, P 56
Paoli, Letizia, P 11, P 120
Papandreou, Pericles, P 58
Papart, Patrick, P 141, P 142
Parmar, Alpa, P 87
Parmentier, Stephan, P 15, P 32, P 114

Pashley, Veerle, P 74
Paterson, Neil, P 134
Pauwels, Lieven, P 104, P 136
Peel, Meghan, P 72
Persak, Nina, P 128
Persson, Anders, P 133
Pettigrew, Mark, P 98
Philipe, Fabienne, P 142
Phillips, Sara Jane, P 50
Pierre, Alexia, P 38
Pinna, Debora, P 29
Platek, Monika, P 31
Pleysier, Stefaan, P 29
Podana, Zuzana, P 57
Pollich, Daniela, P 4
Ponnert, Lina, P 39
Pruin, Ineke, P 16

R

Raccis, Carla, P 29
Rap, Stephanie, P 86
Rauschenbach, Mina, P 99
Raynor, Peter, P 133
Rechea Alberola, Cristina, P 86
Reef, Joni, P 46
Rehbein, Florian, P 131
Requena, Laura, P 142
Riccardi, Michele, P 5, P 37
Ricotta, Giuseppe, P 137
Robert, Luc, P 63, P 127
Roberts, Julian, P 49
Robinson, Amanda, P 130
Robinson, Gwen, P 133
Rodríguez, Jorge, P 44
Rodríguez, John, P 50
Roosen, Marijke, P 61
Rothe, Dawn L, P 15
Rowe, Michael, P 117
Runhovde, Siv, P 143

S

Safranoff, Ana, P 44
Saito, Toyoji, P 77
Salgueiro, Gabriela, P 143
Salla, Jako, P 80
Sandberg, Sveinung, P 42
Sarik, Eszter, P 136
Savona, Ernesto Ugo, P 36, P 83
Scheinost, Miroslav, P 8
Scheirs, Veerle, P 106
Schmidt, Holger, P 13
Schoep, Ard, P 34, P 54
Schuilenburg, Marc, P 102

Schuyt, Pauline, P 34
 Seddig, Daniel, P 92
 Seddon, Toby, P 48
 Serrano Maillo, Alfonso, P 17
 Sessar, Klaus, P 1
 Shannon, David, P 56
 Shapland, Joanna, P 88, P 111
 Siegel, Dina, P 35
 Skardhamar, Torbjorn, P 46
 Skinns, Layla, P 87
 Skov, Peer, P 46
 Slotboom, Anne-Marie, P 62
 Soot, Mari-Liis, P 40
 Soothill, Keith, P 80
 Souhami, Anna, P 84
 Spapens, Toine, P 83
 Spencer, Jon, P 62, P 83
 Spohn, Cassia, P 31
 Stanko, Betsy, P 110
 Steketee, Majone, P 89, P 103, P 121
 Stenson, Kevin, P 41
 Stevens, Alex, P 70, P 109, P 129
 Stevkovic, Liljana, P 44
 Stoeckl, Irene, P 55
 Storgaard, Anette, P 86, P 113
 Straus, Murray A., P 39
 Strobl, Staci, P 93
 Stummvoll, Guenter, P 51
 Stylianou, Stelios, P 129
 Surmont, Tim, P 70
 Svensson, Kerstin, P 96, P 133

T

Taefi, Anabel, P 6
 Tagliacozzo, Giovanna, P 97
 Takemura, Noriyoshi, P 138
 Tankebe, Justice, P 87
 Tata, Cyrus, P 49, P 119
 Taylor, Stuart, P 94
 Terpstra, Jan, P 102
 Tetal, Carina, P 113
 Tham, Henrik, P 64
 Thomassen, Gunnar, P 142
 Tijhuis, Edgar, P 2
 Tomasek, Jan, P 94
 Tornqvist, Nina, P 56
 Tournel, Hanne, P 27, P 143
 Trickett, Loretta, P 4
 Troonbeeckx, Sofie, P 26
 Trotta, Marie, P 78
 Tsoukala, Anastassia, P 22

U

Ugwudike, Pamela, P 63, P 73

V

Van Bavel, Maud, P 72
 Van Bommel, Marco, P 72
 van Brakel, Rosamunde, P 13, P 142
 van Buuren, Jelle, P 19
 Van Camp, Tinneke, P 122
 Van Craen, Maarten, P 59
 Van Daele, Stijn, P 26
 Van de Kooi, Ilona, P 115
 Van den Herrewegen, Evelien, P 137
 van der Laan, Andre, P 101
 Van der Laan, Peter, P 53
 Van Dijk, Jan, P 88, P 105
 van Erp, Judith, P 123
 Van Gelder, Jean-Louis, P 47
 Van Hellemont, Elke, P 76
 Van Horne, Sheryl, P 24
 Van Koppen, Vere, P 35
 Van Praet, Sarah, P 125
 van Steden, Ronald, P 102
 van Wingerde, Karin, P 123
 Vancluysen, Kris, P 81
 Vandam, Liesbeth, P 90
 Vande Walle, Gudrun, P 116
 Vander Beken, Tom, P 52
 Vander Laenen, Freya, P 21, P 57, P 109
 Vanderveen, Gabry, P 99
 Vanfraechem, Inge, P 69, P 88, P 142
 Vanhyfte, Caroline, P 52
 Vanneste, Charlotte, P 142
 Varadi-Csema, Erika, P 76
 Vaughan, Barry, P 18
 Venturini, Eva, P 125
 Verdonck, Evi, P 42
 Verhage, Antoinette, P 37
 Vermeulen, Gert, P 134
 Verwee, Isabel, P 110
 Vettenburg, Nicole, P 67, P 136
 Vig, David, P 79
 Villar Moreno, Maria Jose, P 13, P 125
 Virta, Sirpa, P 19
 Vishnevetsky, Michael, P 26
 Vlach, Jiri, P 114
 Vlachou, Vicky, P 47
 Von der Heyden, Caroline, P 15
 Von Lampe, Klaus, P 35
 Vynckier, Gerwinde, P 75

Author Index

W

Walburg, Christian, P 77
Wall, David, P 83, P 128
Wandall, Rasmus, P 49
Waters, Jaime, P 143
Weaver, Elizabeth, P 18, P 91
Webster, Colin, P 6, P 107
Weerman, Frank M., P 17, P 104
Weijers, Ido, P 86
Weitekamp, Elmar, P 32
White, Simone, P 132
White, Robert, P 138,
Wikstrom, Per-Olof, P 17
Wilson, Sarah, P 14
Winterdyk, John, P 98, P 117
Wouters, Kristel, P 7, P 61
Wozniakowska-Fajst, Dagmara, P 60
Wu, Wei, P 10
Wykes, Maggie, P 65

X

Xenakis, Sappho, P 30, P 43

Y

Youngs, Donna, P 47, P 78, P 99

Z

Zaehring, Ulrike, P 25
Zaitch, Damian, P 71
Zarafonitou, Christina, P 97
Zavrsnik, Ales, P 40
Zhao, Jihong, P 67
Ziegleder, Diana, P 143
Zilinskiene, Laimute, P 20
Zinsstag, Estelle, P 69
Zoutendijk, Andries, P 120

Plans

Welcome Reception
Institute of Zoology – Quai Van Beneden, 22, 4020 Liège

Trifacultaire (B33)

Rooms :

- Blue
- Green
- Red
- Yellow

Faculty of Law (B31)

Rooms :

- Lausanne
- Toledo
- Tübingen
- Helsinki
- Ljubljana
- Cacow
- Edinburg
- Bologna
- Amsterdam

Europe Lecture Halls

Rooms :

- Sutherland
- Lombroso
- Beccaria
- Foucault
- Shaw
- Sellin
- Merton
- Goffman
- Hulsman

Please join us at the Gala Dinner on Friday 10th September, to celebrate key SAGE books and journals.

Major highlights include *The SAGE Handbook of Criminological Theory*, edited by Eugene McLaughlin and Tim Newburn, and the launch of a new series, **Compact Criminology**. In journals news, we are delighted to announce that SAGE will be publishing the *Australian and New Zealand Journal of Criminology* from 2011 in partnership with the Australian and New Zealand Society of Criminology Inc. The ESC's journal, the *European Journal of Criminology* continues to thrive, and we are proud to mark the 10th anniversaries of *Criminology & Criminal Justice* and *Youth Justice*. We look forward to seeing you there.

Find out more visit
<http://online.sagepub.com>

Sponsors

Gouverneur de Liège

Communauté Française

Wallonie

Université
de Liège

Notes

Notes

