


**INTERNATIONAL CONFERENCE**  
**THE RULE OF LAW IN**  
**AN ERA OF CHANGE:**  
**SECURITY, SOCIAL JUSTICE**  
**AND INCLUSIVE GOVERNANCE**

**JUNE 11-14, 2014**  
**ATHENS, GREECE**


*Special Thanks to*

**CENTER FOR SECURITY STUDIES (KEMEA)**

**STAVROS NIARCHOS FOUNDATION**

**OFFICE OF THE MAYOR, CITY OF ATHENS**

*and*

**OFFICE FOR THE ADVANCEMENT OF RESEARCH**

**JOHN JAY COLLEGE OF CRIMINAL JUSTICE**

*for their generous support  
of this conference*

## **WEDNESDAY, JUNE 11, 2014**

### **REGISTRATION AT THE DIVANI APOLLON HOTEL**

3:00 – 6:00 pm

### **TRANSPORTATION FROM HOTEL TO OPENING RECEPTION AT ATHENS CITY HALL**

7:00 pm (TICKET REQUIRED)

### **OPENING RECEPTION AT ATHENS CITY HALL**

7:30 pm (TICKET REQUIRED)

## **THURSDAY, JUNE 12, 2014**

### **PLENARY SESSION**

ARISTOTELIS 1, 2, 3, 6 & F

9:00 – 9:45 pm

### **WELCOMING REMARKS**

**PRESIDENT JEREMY TRAVIS**, *John Jay College of Criminal Justice, U.S.*

**AMBASSADOR VASSILIS KASKARELIS**, *Senior Advisor to the Board of Directors, Stavros Niarchos Foundation*

### **INTRODUCTION**

**PROFESSOR MIHALIS TSINISIZELIS**, *University of Athens and President, Board of Directors,  
Center for Security Studies (KEMEA), Greece*

### **KEYNOTE ADDRESS**

#### **CURRENT CHALLENGES TO THE RULE OF LAW**

**H.E. NIKOLAOS DENDIAS**, *Minister of Public Order and Citizen Protection, Hellenic Republic*

### **COFFEE AND TEA BREAK**

9:45 – 10:00 pm

### **CONCURRENT SESSIONS**

10:00 – 11:30 pm

## **PANEL 1: SEXUAL ORIENTATION REEXAMINED: DYNAMICS AND CHALLENGES**

ARISTOTELIS 4

**CHAIR:** AMY ADAMCZYK, *John Jay College of Criminal Justice, U.S.*

### **FRAMING HOMOSEXUALITY IN THE U.S., SOUTH AFRICA, AND UGANDA: THE ROLES OF CULTURE AND STRUCTURING IN SHAPING PORTRAYALS OF HOMOSEXUALITY IN THE PUBLIC PRESS**

AMY ADAMCZYK, CHUNRYE KIM and LAUREN PARADIS, *John Jay College of Criminal Justice, U.S.*

### **ASYLUM CLAIMS BASED ON SEXUAL ORIENTATION IN EUROPE AND THE USA: A COMPARATIVE STUDY**

TONIA KORKA, *University of Athens, Greece*

### **HOW SOCIO-DEMOGRAPHICS INTERSECT WITH LACK OF SOCIAL RESOURCES AND INADEQUATE ACCESS TO THE HEALTH-CARE SYSTEM FOR LGBT YOUTH OF COLOR**

MARIA LIVANOU and ANTONIO PASTRANA, *John Jay College of Criminal Justice, U.S.*

### **EVALUATING THE EFFICACY OF THE 14TH AMENDMENT IN THE LGBT COMMUNITY**

STACY VELOUDIOS, ESQ, *John Jay College of Criminal Justice, U.S.*

#### **DISCUSSANT:**

ROSEMARY BARBERET, *John Jay College of Criminal Justice, U.S.*

## **PANEL 2: JUVENILE JUSTICE**

KLEONIKI A

**CHAIR:** VERA ALBRECHT, *LaGuardia Community College, U.S.*

### **MORAL ARGUMENTS FOR THE ABOLITION OF ADULT PENAL TREATMENT FOR JUVENILE OFFENDERS**

VERA ALBRECHT, *LaGuardia Community College*

JEAN KUBECK HILLSTROM, *New York City College of Technology, U.S.*

### **THE CORPORAL PUNISHMENT OF CHILDREN: RELIGIOUS AND POLITICAL IMPLICATIONS**

CHRISTIAN PFEIFFER, *Criminological Research Institute of Lower Saxony, Germany*

### **ADOLESCENTS' ATTITUDES TOWARDS POLICE: EVIDENCE FROM GERMANY**

MARIE CHRISTINE BERGMANN and DIRK BAIER, *Criminological Research Institute of Lower Saxony, Germany*

### **SEXT CELLS IN MINORS' HANDS: LEGAL TRANSITIONS AND CHALLENGES IN RESPONSE TO CRIMINALIZING SEXTING**

SHIQUISE M. DAVIS, *University of Wisconsin-Milwaukee, U.S.*

### **THE ATTITUDE TOWARDS THE USE OF CAPITAL PUNISHMENT FOR JUVENILES: A STUDY AMONG THE STUDENT COMMUNITY IN CHENNAI CITY**

MICHAEL LOORDHU VALAN, *University of Madras, India*

#### **DISCUSSANT:**

WILLIAM O' GRADY, *University of Guelph, Canada*

### **PANEL 3: THE RULE OF LAW REEXAMINED: ETHICAL AND LITERARY PERSPECTIVES**

KLEONIKI B

**CHAIR:** TOY-FUNG TUNG, *John Jay College of Criminal Justice, U.S.*

#### **KING MINOS THE LAWGIVER: A CONSIDERATION OF CLASSICAL MYTH AND THE POLITICAL PHILOSOPHY OF GIORGIO AGAMBEN**

VALERIE ALLEN, *John Jay College of Criminal Justice, U.S.*

#### **DRONES, DISTANCE AND DEATH: ETHICAL CHALLENGES**

TZIPORAH KASACHKOFF, *Ben-Gurion University, Israel*

JOHN KLEINIG, *John Jay College of Criminal Justice, U.S.*

#### **WAR AS PLAY, WAR AS SLAUGHTER AND THE LAWS OF WAR**

KARSTEN STRUHL, *John Jay College of Criminal Justice, U.S.*

#### **DISCUSSANT:**

TOY-FUNG TUNG, *John Jay College of Criminal Justice, U.S.*

### **PANEL 4: POLICE-COMMUNITY RELATIONS**

APHRODITE C

**CHAIR:** MAHESH K. NALLA, *Michigan State University, U.S.*

#### **POLICE CULTURE AND COMMUNITY POLICING IN BRAZIL: A CASE STUDY**

EDUARDO BATITUCCI, *Fundação João Pinheiro, Brazil*

#### **IS POLICE INTEGRITY A GOOD MEASURE OF CITIZENS' CONFIDENCE IN POLICE IN POST-COLONIAL EMERGING DEMOCRACIES? THE CASE OF INDIA**

MAHESH K. NALLA, *Michigan State University, U.S.*

#### **REASONS FOR POLICE ACCOUNTABILITY**

OLU CLEMENT OTUN, *The Nigeria Police, Nigeria*

#### **DISCUSSANT:**

DELORES JONES-BROWN, *John Jay College of Criminal Justice, U.S.*

### **PANEL 5: PUTTING THE UN BANGKOK RULES INTO PRACTICE: THE THAI PRISON CASE STUDY**

POSEIDON A & B

**CHAIR:** LORRAINE MOLLER, *John Jay College of Criminal Justice, U.S.*

#### **PRISON REFORM IN THE THAI CONTEXT**

NAPAPORN HAVANON, *Srinakharinwirot University, Thailand*

#### **FROM THE INSIDE OUT: YOGA BEHIND PRISON WALLS**

TEERAWAN WATHANOTAI, *Rajamangala University of Technology Thanyaburi, Thailand*

**A BURKEAN ANALYSIS OF THE THAI KAMLANGJAI PROJECT FOR FEMALE INMATES AS EXEMPLIFIED BY A DRAMA WORKSHOP AT RATCHABURI PRISON**

**LORRAINE MOLLER**, *John Jay College of Criminal Justice, U.S.*

**BUILDING LEGAL LITERACY FOR FEMALE INMATES**

**ATCHARA JANSENA**, *Prince of Songkla University, Thailand*

**DISCUSSANT:**

**MATTI JOUTSEN**, *European Institute for Crime Prevention and Control (HEUNI), Finland*

**PANEL 6: SOCIAL MOVEMENTS: THEORY AND PRACTICE**

POSEIDON C

**CHAIR: M. VICTORIA PÉREZ-RIOS**, *John Jay College of Criminal Justice, U.S.*

**SOCIAL-MOVEMENT UNIONISM AS POLITICAL PRAXIS IN LATIN AMERICA**

**MARÍA ELENA PIZARRO**, *John Jay College of Criminal Justice, U.S*

**REACTION AGAINST AUSTERITY POLICIES: LOS INDIGNADOS OR THE 15-M PROTEST MOVEMENT IN SPAIN**

**M. VICTORIA PÉREZ-RIOS**, *John Jay College of Criminal Justice, U.S*

**STATE OF THE NATION: SELF-DETERMINATION AND THE POLITICAL ECONOMY OF PUERTO RICO**

**ISMAEL BETANCOURT JR.**, *Institute for Multicultural Communications Collaboration and Development Inc. (IF-MC-CA-DI), U.S.*

**THE GREEK CRISIS: HUMAN RIGHTS, LEGITIMACY AND GOVERNABILITY IN “EXCEPTIONAL TIMES”**

**ANDREAS KARRAS**, *John Jay College of Criminal Justice, U.S.*

**DISCUSSANT:**

**PAULETTE SOUTHALL**, *The Graduate Center, U.S.*

**RESEARCH WORKSHOP (BY INVITATION ONLY)**

APHRODITE B&HALL

10:00 am – 12:30 pm

**TRANSNATIONAL ORGANIZED CRIME, “MAFIA” MIGRATION AND SOCIAL EXCLUSION: LOCAL AND GLOBAL REALITIES**

**CHAIR: JANA ARSOVSKA**, *John Jay College of Criminal Justice, U.S.*

## CONCURRENT SESSIONS

11:35 am – 1:00 pm

### PANEL 7: LAW ENFORCEMENT COOPERATION

ARISTOTELIS 4

**CHAIR:** NIKOLAOS PETROPOULOS, *John Jay College of Criminal Justice, U.S.*

**ADVANCED TECHNOLOGIES FOR BORDER MANAGEMENT: LEGAL IMPLICATIONS**

VASILEIOS GRIZIS and NIKITAKOS NIKITAS, *Center for Security Studies (KEMEA), Greece*

**INCREASING THE NUMBER OF CODIS LOCI IN THE UNITED STATES TO FACILITATE COOPERATION BETWEEN AMERICAN AND EUROPEAN LAW ENFORCEMENT AGENCIES IN FIGHTING TRANSNATIONAL CRIME.**

LAWRENCE KOBILINSKY, *John Jay College of Criminal Justice, U.S.*

**DISCUSSANT:**

NIKOLAOS PETROPOULOS, *John Jay College of Criminal Justice, U.S.*

### PANEL 8: GLOBALIZATION AND ITS CHALLENGES

KLEONIKI A

**CHAIR:** NAPAPORN HAVANON, *Srinakharinwirot University, Thailand*

**DEVELOPMENT AFTER 2015: A SECURITY INDICATOR? FINDINGS OF THE GLOBAL BURDEN OF ARMED VIOLENCE**

IRENE PAVESI (PRESENTER), ANNA ALVAZZI DEL FRATE and MATTHIAS NOWAK, *Small Arms Survey, Switzerland*

**THE EXTENT TO WHICH INCLUDING THE RULE OF LAW, JUSTICE AND SECURITY IS IMPERATIVE FOR THE POST-2015 DEVELOPMENT AGENDA**

VONGTHEP ARTHAKAIVALVATEE, *Thailand Institute of Justice, Thailand*

**RULE OF LAW AND GOVERNANCE IN THE ERA OF GLOBALIZATION: REDEFINING DEMOCRACY AND RECONSTRUCTING THE POLITICAL SYSTEM**

STAMATIA PASCHALIORI and KORINA PASCHALIORI, *John Jay College of Criminal Justice, New York*

**DISCUSSANT:**

JOAN HOFFMAN, *John Jay College of Criminal Justice, U.S.*

## **PANEL 9: UNDERSTANDING GANG ACTIVITY: SPATIAL AND OPERATIONAL DIMENSIONS**

KLEONIKI B

**CHAIR:** PAUL ANDELL, *University Campus Suffolk, United Kingdom*

### **GANG CALL-INS: THINKING ABOUT LEGITIMACY IN INTERSTITIAL SPACES**

PAUL ANDELL, *University Campus Suffolk, United Kingdom*

### **A STUDY OF THE FOREIGN CRIMINAL GANGS IN THAILAND: A KNOWLEDGE MANAGEMENT APPROACH**

NATHEE CHITSAWANG, *Thailand Institute of Justice, Thailand*

### **PROLIFERATION OF GANG SENTIMENT IN SOCIAL MEDIA: A GROUNDED THEORY APPROACH**

ALEJANDRO DEL CARMEN, JOHN RODRIGUEZ and CHRIS COPELAND, *University of Texas at Arlington, U.S.*

### **DISCUSSANT:**

DELORES JONES-BROWN, *John Jay College of Criminal Justice, U.S.*

## **PANEL 10: TERRORISM IN AN INTERNATIONAL CONTEXT**

APHRODITE C

**CHAIR:** CHARLES STROZIER, *John Jay College of Criminal Justice, U.S.*

### **THE LEGAL FRAMEWORK FOR THE USE OF 'INFILTRATORS' IN TERRORIST ORGANIZATIONS IN GREECE**

PANAGIOTIS ARNAOUTIDIS, *Center for Security Studies (KEMEA), Greece*

### **EMERGING TRENDS IN TERRORISM IN NIGERIA**

LUCKY UGBUDIAN, *Federal University Ndufu-Alike Ikwo (FUNAI), Nigeria*

### **WHO? WHAT? WHERE?: CONTEXTUALIZING OF TERRORIST VIOLENCE**

KATHARINE BOYD, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

### **A PARTIAL TEST OF SITUATIONAL ACTION THEORY: THE ROLE OF IMMORAL EVENTS IN CHANGING THE MORAL CONTEXT**

JENNIFER VARRIALE CARSON and BRAD BARTHOLOMEW, *University of Central Missouri, U.S.*

### **DISCUSSANT:**

CHARLES STROZIER, *John Jay College of Criminal Justice, U.S.*

## **PANEL 11: GENDER CITIZENSHIPS AND AGENCIES: POLITICIZING MEMORY, CONTESTING TRADITION, AND REINVENTING IDENTITY**

POSEIDON A & B

**CHAIR:** PATRICIA TOVAR, *John Jay College of Criminal Justice, U.S.*

### **MEMORY AND VIOLENCE: NARRATIVES OF DEATH AND AFFLICTION IN THE COLOMBIAN ARMED CONFLICT**

PATRICIA TOVAR, *John Jay College of Criminal Justice, U.S.*


**FEMALE GHOST OR WORKER HEROINE? – GENDER, SPACE AND FEMINIST INTERVENTION IN CONTEMPORARY TAIWAN**

ANRU LEE, *John Jay College of Criminal Justice, U.S.*

**LEFT BEHIND BY THE TIDE OF GLOBALIZATION: WHAT HAPPENS WHEN MEN DON'T WORK IN INDIA**

JOHANNA LESSINGER, *John Jay College of Criminal Justice, U.S.*

**THE LIMITS OF US LAW: GENDER AND ABUSIVE SPEECH IN THE HOSTILE WORKPLACE**

SANDRA J. MULLINGS, *Baruch College, U.S.*

**TRANSNATIONAL INTIMACY AND “GENDERED BREAKS”: THE POLITICS OF “SITUATIONAL SINGLES”**

HSIU-HUA SHEN, *National Tsing Hua University, Taiwan*

**DISCUSSANT:**

LEITH MULLINGS, *The Graduate Center, U.S.*

**PANEL 12: INCARCERATION AND HEALTH: ISSUES, CHALLENGES AND RIGHTS**

POSEIDON C

**CHAIR:** LIOR GIDEON, *John Jay College of Criminal Justice, U.S.*

**USING PERIODS OF INCARCERATION TO DIAGNOSE AND TREAT HEALTH ISSUES AND CONTAGIOUS DISEASES**

LIOR GIDEON, *John Jay College of Criminal Justice, U.S.*

**MEDICAL ISSUES AND LINGUISTIC ACCESS TO PRISON HEALTH SERVICES FOR DEAF INMATES**

AVIVA TWERSKY-GLASNER, *Bridgewater University, U.S.*

**INMATES' ABUSE OF HEALTH RIGHTS WHILE INCARCERATED**

TOMER EINAT, *Bar-Ilan University, Israel*

**HEALTH AND HEALTH POLICY PERTAINING TO INCARCERATED FEMALES**

RUTH KLEIN, *Monash University, Australia*

**IMPEDIMENTS TO REINTEGRATION: EXAMINING THE HEALTH AND MENTAL HEALTH CHALLENGES OF RELEASED FEMALE OFFENDERS**

ROSEMARY SHEEHAN, *Monash University, Australia*

**DISCUSSANT:**

AMY ADAMCZYK, *John Jay College of Criminal Justice, U.S.*

**LUNCH (TICKET REQUIRED)**

1:00 – 2:30 pm

**CONCURRENT SESSIONS**

2:30 – 4:00 pm

## **PANEL 13: TERRORISM AND COUNTER-TERRORISM: ISSUES AND RESPONSES**

ARISTOTELIS 4

**CHAIR:** GEORGE ANDREOPOULOS, *John Jay College of Criminal Justice, U.S.*

### **HUMANIZING THE COUNTER-TERRORIST DISCOURSE AT THE UNITED NATIONS SECURITY COUNCIL**

GEORGE ANDREOPOULOS, *John Jay College of Criminal Justice, U.S.*

### **VICTIMS OF TERRORISM ASSOCIATIONS AFTER SEPTEMBER 11TH: CLAIMS, DEMANDS, RESPONSES**

ROSEMARY BARBERET, *John Jay College of Criminal Justice, U.S.*

### **IMAGINING THE UNIMAGINABLE: TORTURE AND CRIMINAL LAW**

FRANCESCA LAGUARDIA, *Montclair State University, U.S.*

### **COUNTER-TERRORISM LEGISLATION BEFORE THE EUROPEAN COURT OF HUMAN RIGHTS (ECTHR)**

PETROS LIACOURAS, *University of Piraeus, Greece*

#### **DISCUSSANT:**

CHARLES STROZIER, *John Jay College of Criminal Justice, U.S.*

## **PANEL 14: PHILOSOPHICAL AND LITERARY APPROACHES TO THE RULE OF LAW**

KLEONIKI A

**CHAIR:** NIVEDITA MAJUMDAR, *John Jay College of Criminal Justice, U.S.*

### **CONSOLIDATING A SENSE OF SECURITY: INSTITUTIONAL NECESSITY AND EXISTENTIAL PERSPECTIVE**

EVANGELOS ALIGIZAKIS, *Aristotle University of Thessaloniki, Greece*

### **PHILOSOPHICAL PERSPECTIVES ON THE RULE OF LAW: THE CASE OF DRUG POLICIES**

LINE BEAUCHESNE, *University of Ottawa, Canada*

### **IN PURSUIT OF JUST LAWS: A LITERARY EXPLORATION**

NIVEDITA MAJUMDAR, *John Jay College of Criminal Justice, U.S.*

### **SOME THOUGHTS ON ETHICAL DILEMMAS**

ELPIDA TSAVDARI, *University of Thrace, Greece*

#### **DISCUSSANT:**

VALERIE ALLEN, *John Jay College of Criminal Justice, U.S.*

## **PANEL 15: TRANSNATIONAL ORGANIZED CRIME AND ITS POLITICAL DIMENSIONS**

KLEONIKI B

**CHAIR:** YULIA ZABYELINA, *University of Edinburgh, School of Law, United Kingdom*

### **A SUSTAINABLE PEACE ECONOMY IN MYANMAR?: ILLICIT TRAFFICKING IN MYANMAR'S DEMOCRATIC TRANSITION**

ELLIOT BRENNAN, *Institute for Security and Development Policy, Sweden*

## **DRUGS, GUNS AND REBELLION: ARMS PROCUREMENT OF INSURGENT GROUPS IN COLOMBIA**

**MICHAEL JOHNSON**, *Uppsala University and the Institute for Security and Development Policy, Sweden*

## **THE EVOLUTION AND EXPANSION OF ALBANIAN ORGANIZED CRIME IN NEW YORK: NEW DEVELOPMENTS**

**JANA ARSOVSKA** and **MICHAEL TEMPLE**, *John Jay College of Criminal Justice, U.S.*

### **DISCUSSANT:**

**YULIA ZABYELINA**, *University of Edinburgh, School of Law, United Kingdom*

## **PANEL 16: CYBERCRIME**

APHRODITE C

**CHAIR: BENJAMIN FARRAND**, *University of Strathclyde, School of Law, United Kingdom*

### **CYBER TERRORISM**

**MEHMET YAYLA**, *Military Court of Appeals of Turkey and John Jay College of Criminal Justice, U.S.*

### **THE ROLE OF INTERNET INTERMEDIARIES IN THE GOVERNANCE OF EUROPEAN CYBER-CRIME: THE SOCIO-POLITICAL IMPLICATIONS OF SECURITY PRIVATIZATION**

**BENJAMIN FARRAND**, *University of Strathclyde, School of Law, United Kingdom*

### **PROMOTING LAW ENFORCEMENT CAPABILITIES THROUGH ASYNCHRONOUS TRAINING AND SERIOUS GAMES IN THE FIGHT AGAINST CYBERCRIME**

**PROKOPIOS DROGKARIS**, **GEORGE LEVENTAKIS** and **ATHANASIOS SFETSOS**, *Center for Security Studies (KEMEA), Greece*

### **DISCUSSANT:**

**NIKOLAOS PETROPOULOS**, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

## **PANEL 17: RACE AND THE RULE OF LAW**

POSEIDON A & B

**CHAIR: GLORIA BROWNE-MARSHALL**, *John Jay College of Criminal Justice, U.S.*

### **WITH PROTEST OR PATIENCE: HOW SHOULD BLACKS VIEW 'THE RULE OF LAW' IN AMERICA?**

**GLORIA BROWNE-MARSHALL**, *John Jay College of Criminal Justice, U.S.*

### **FAIRNESS AND RACE IN SEX OFFENDER ASSESSMENT: DIFFERENTIAL ITEM FUNCTIONING IN THE MNSOST-R**

**KEITH A. MARKUS**, **ELIZABETH JEGLIC** and **CYNTHIA MERCADO**, *John Jay College of Criminal Justice, U.S.*

### **CITIZENSHIP RIGHTS IN THE SOUTH-SOUTH CONTEXT**

**XERXES MALKI**, *John Jay College of Criminal Justice, U.S.*

### **ROOTS OF VIOLENCE IN TRINIDAD: HOW ETHNIC DISPARITIES, POLITICAL ANIMOSITIES, AND THE GROWING DRUG TRADE HAVE IMPACTED CRIME RATES**

**SIMONE MARTIN**, *Rutgers University, the State University of New Jersey, U.S.*

### **DISCUSSANT:**

**JESSICA GORDON NEMBARD**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 18: OFFENDER NARRATIVES: A NEW PARADIGM FOR UNDERSTANDING OFFENDER BEHAVIOR**

POSEIDON C

**CHAIR:** DAVID CANTER, *International Research Centre for Investigative Psychology, University of Huddersfield, United Kingdom*

### **OFFENDERS' NARRATIVE ROLES**

DONNA YOUNGS and DAVID CANTER, *International Research Centre for Investigative Psychology, University of Huddersfield, United Kingdom*

### **THE CRIMINAL NARRATIVE EXPERIENCE**

MARIA IOANNOU, DAVID CANTER and DONNA YOUNGS, *International Research Centre for Investigative Psychology, University of Huddersfield, United Kingdom*

### **ELUCIDATING THE CRIMINAL NARRATIVE: DIFFERENCES BETWEEN OFFENDERS AND NON-OFFENDERS**

DONNA YOUNGS and DAVID CANTER, *International Research Centre for Investigative Psychology, University of Huddersfield, United Kingdom*

### **OFFENDERS' CONTAMINATED SCRIPT REVEALED BY THE LAAF FRAMEWORK**

NIKKI CARTHY, DONNA YOUNGS and DAVID CANTER, *International Research Centre for Investigative Psychology, University of Huddersfield, United Kingdom*

### **DISCUSSANT:**

KEITH A. MARKUS, *John Jay College of Criminal Justice, U.S.*

## **COFFEE AND TEA BREAK**

4:00 – 4:15 pm

## **CONCURRENT SESSIONS**

4:15 – 5:45 pm

## **PANEL 19: FRAMING THE 'OTHER': MINORITIES, MIGRANTS AND THE QUEST FOR SECURITY**

ARISTOTELIS 4

**CHAIR:** FRITZ UMBACH, *John Jay College of Criminal Justice, U.S.*

### **WHEN A MIGRANT BECOMES A CRIMINAL: ITALIAN NON-EU REGULATION**

GRETA BALDANI, *Università di Bologna, Italy*

### **WHAT DO STATISTICS TELL US ABOUT THE RELATIONSHIP BETWEEN IMMIGRATION AND CRIME RATES: ASSESSING A CONFLICT ISSUE IN GREECE AND THE U.S.**

NIKOLAOS PETROPOULOS, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

### **GREECE TOWARDS RACISM AND HATE CRIMES: THE ERA OF FOREIGNERS' INVASION. FROM THE EARLY 1990'S TO THE ECONOMIC CRISIS**

MARIA GALANOU, *University of Athens, Greece*

### **DISCUSSANT:**

MIHALIS TSINISIZELIS, *University of Athens and Center for Security Studies (KEMEA), Greece*

## **PANEL 20: CONTAINING CORRUPTION: CHALLENGES AND PROSPECTS**

KLEONIKI A

**CHAIR:** MATTI JOUTSEN, *European Institute for Crime Prevention and Control (HEUNI), Finland*

### **NEW ANTI-CORRUPTION STRATEGY FOR THE REPUBLIC OF KAZAKHSTAN: APPROACHES AND METHODS TO COMBAT IT**

OLGA BEKTIBAEVA, *Kazakhstan Law University, Kazakhstan*

### **CORRELATIONS BETWEEN CORRUPTION AND GENDER BALANCE IN POLITICAL REPRESENTATION**

LONDA ESADZE, *United Nations Office on Drugs and Crime, Austria*

### **CORRUPTION, INTEGRITY AND THE RULE OF LAW**

ADAM GRAYCAR, *Australian National University, Australia*

### **GIVING FACE TO CORRUPTION: THE CONFLICTING RELATION BETWEEN HUMAN RIGHTS AND CORRUPTION THROUGH INTERNATIONAL REGULATIONS AND GREEK CRIMINAL CASE-LAW**

KONSTANTINOS KAZANAS, *Marangopoulos Foundation for Human Rights*

SPYRIDON KOLETIS, *Ministry of Public Order and Citizen Protection and Center for Security Studies (KEMEA), Athens, Greece*

### **DISCUSSANT:**

MATTI JOUTSEN, *European Institute for Crime Prevention and Control (HEUNI), Finland*

## **PANEL 21: DRUGS AND PRISON CONDITIONS**

KLEONIKI B

**CHAIR:** DEBORAH KOETZLE, *John Jay College of Criminal Justice, U.S.*

### **THE USE OF RESIDENTIAL TREATMENT IN A DRUG COURT SETTING**

DEBORAH KOETZLE, *John Jay College of Criminal Justice, U.S.*

### **DEGRADATION PROCESS OF COLOMBIAN ARMED CONFLICT: TRANSNATIONAL ORGANIZED CRIME AND THE STRUGGLE FOR THE APPROPRIATION OF FUNDS GENERATED BY DRUG TRAFFICKING**

JANIEL DAVID MELAMED VISBAL, DAVID JONATHAN TOPEL and HUGO FERNANDO GUERRERO SIERRA, *Universidad de la Salle, Colombia*

### **THE IMPACT OF THE ERADICATION OF ILLEGAL CROPS POLICY ESTABLISHED BY THE U.S. AND EUROPEAN COUNTRIES IN BOLIVIA**

LUIS VELEZ, *John Jay College of Criminal Justice, U.S.*

### **DISCUSSANT:**

MICHAEL JOHNSON, *Uppsala University and the Institute for Security and Development Policy, Sweden*

## **PANEL 22: BRAZIL: CHALLENGES TO THE RULE OF LAW IN EMERGENT COMMUNITIES**

APHRODITE C

**CHAIR:** ELENICE OLIVEIRA, *St Joseph's College, U.S.*

### **DRUG MARKETS AND VIOLENCE IN BELO HORIZONTE, BRAZIL**

ELENICE OLIVEIRA, *St Joseph's College, U.S.*

## **PSYCHOLOGICAL ASSISTANCE TO MINAS GERAIS MILITARY POLICE**

**CLÁUDIA NICÁCIO (PRESENTER)** and **ANDERSON JESUÉ**, *Fundação João Pinheiro, Brazil*

## **CHALLENGES OF IMPLEMENTATION OF THE INTEGRATED PUBLIC SECURITY STRATEGY FOR BORDER REGIONS OF STATE OF AMAZONAS (ESFRON)**

**FÁBIO HONDA NASCIMENTO (PRESENTER)**, *Amazon Military Police and Cláudia Nicácio, Fundação João Pinheiro, Brazil*

### **DISCUSSANT:**

**PATRICIA TOVAR**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 23: PERFORMANCE AND THE RULE OF LAW**

POSEIDON A & B

**CHAIR: NIVEDITA MAJUMDAR**, *John Jay College of Criminal Justice, U.S.*

### **PERFORMANCE, JUSTICE AND THE RULE OF LAW IN THE REVISION OF ANCIENT GREEK TRAGEDY**

**MELINDA POWERS**, *John Jay College of Criminal Justice, U.S.*

### **“LONG LIVE THE GIRLS!” POETRY PERFORMANCE AS GENDER ACTIVISM IN EAST AFRICA**

**CRYSTAL ENDSLEY**, *John Jay College of Criminal Justice, U.S.*

### **AGAMBEN AND THE RULE OF LAW IN SHAKESPEARE’S *CYMBELINE***

**TOY-FUNG TUNG**, *John Jay College of Criminal Justice, U.S.*

### **DISCUSSANT:**

**NIVEDITA MAJUMDAR**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 24: MENTAL HEALTH AND THE CRIMINAL JUSTICE SYSTEM**

POSEIDON C

**CHAIR: KATHERINE STAVRIANOPOULOS**, *John Jay College of Criminal Justice, U.S.*

### **PEER CAMPUS CAMPAIGNS AS AN EFFORT TO DESTIGMATIZE MENTAL HEALTH**

**KATHERINE STAVRIANOPOULOS** and **JOSEPH DELUCA**, *John Jay College of Criminal Justice, U.S.*

### **A FIRST RESPONDER EXPERIENTIAL TRAINING MODULE FOR MANAGING SITUATIONS INVOLVING PERSONS IN EMOTIONAL DISTRESS**

**MA'AT ERICA LEWIS** and **ERICA KING-TOLER**, *John Jay College of Criminal Justice, U.S.*

### **WOMEN IN THE CRIMINAL JUSTICE SYSTEM: SPECIAL NEEDS OFFENDERS**

**ZELMA HENRIQUES**, *John Jay College of Criminal Justice, U.S.*

### **MENTAL HEALTH COURTS: PUBLIC POLICY RECOMMENDATIONS**

**KIMORA**, *John Jay College of Criminal Justice, U.S.*

### **DISCUSSANT:**

**PHILIP YANOS**, *John Jay College of Criminal Justice, U.S.*

## **TRANSPORTATION FROM HOTEL TO THE EXHIBITION ON THE RULE OF LAW AND THE RIGHT TO BE HUMAN**

6:30 pm

## **VISIT TO THE EXHIBITION ON THE RULE OF LAW AND THE RIGHT TO BE HUMAN**

**CURATED BY THALIA VRACHOPOULOS and BILL PANGPURN**

NIKOS KESSANLIS EXHIBITION VENUE, ATHENS SCHOOL OF FINE ARTS

7:00 – 9:00 pm

## **FRIDAY, JUNE 13, 2014**

### **PLENARY SESSION**

ARISTOTELIS 1, 2, 3, 6 & F

9:00 – 9:45 am

### **INTRODUCTION**

**VASILEIOS GRIZIS**, *Executive Director, Center for Security Studies (KEMEA)*

### **KEYNOTE ADDRESS**

#### **IMMIGRATION: A NEW CHALLENGE FOR THE INTELLIGENCE SECTOR**

**THEODOROS DRAVILLAS**, *Director General, National Intelligence Service, Greece*

### **COFFEE AND TEA BREAK**

9:45 – 10:00 am

### **CONCURRENT SESSIONS**

10:00 – 11:30 am

### **PANEL 25: COMBATING TRANSNATIONAL CRIME: CONTENDING APPROACHES**

ARISTOTELIS 4

**CHAIR: MARIA (MAKI) HABERFELD**, *John Jay College of Criminal Justice, U.S.*

#### **SPORTS RELATED CRIME: MATCH-FIXING, INTERNATIONAL SPORTS-EXISTING PROCESSES, LAW ENFORCEMENT AND PREVENTION STRATEGIES**

**MARIA (MAKI) HABERFELD**, *John Jay College of Criminal Justice*

**DALE SHEEHAN**, *Interpol, U.S.*

#### **THE CONTRIBUTION OF JOINT INVESTIGATION TEAMS IN COMBATING SERIOUS ORGANIZED CRIME AT THE EU LEVEL. THE CASE OF HELLAS**

**TRYFON KORONTZIS**, *Hellenic National School of Local Government (ESTA), Greece*

#### **COMMUNICATION RIGHTS OF FOREIGN PRISONERS: AN INTERNATIONAL OVERVIEW OF LEGISLATION AND ACTUAL PRACTICES**

**AIDA MARTINEZ-GOMEZ**, *John Jay College of Criminal Justice, U.S.*

#### **DISCUSSANT:**

**VERONICA MICHEL**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 26: ATTITUDES AND PERCEPTIONS ON THE RULE OF LAW**

KLEONIKI A

**CHAIR:** ROSEMARY BARBERET, *John Jay College of Criminal Justice, U.S.*

### **POLICE RESPONSE TO DOMESTIC VIOLENCE ACROSS CULTURES: AN INVENTORY OF BEST PRACTICES AND CHALLENGES**

MANGAI NATARAJAN, *John Jay College of Criminal Justice, U.S.*

### **THE IMPACT OF RELIGIOUS PARTICIPATION ON FEMICIDES ACROSS THE U.S.: IMPLICATIONS FOR COMMUNITY CHANGE**

SHERYL VAN HORNE, *Arcadia University, U.S.*

### **LOVE AND LETHAL VIOLENCE: AN ANALYSIS OF INTIMATE PARTNER HOMICIDE COMMITTED IN LONDON 1998- 2009**

JAQUELINE SEBIRE, *Metropolitan Police Service, United Kingdom*

#### **DISCUSSANT:**

ROSEMARY BARBERET, *John Jay College of Criminal Justice, U.S.*

## **PANEL 27: ADDRESSING CHALLENGES IN THE CORRECTIONAL SYSTEM**

KLEONIKI B

**CHAIR:** WILLIAM O'GRADY, *University of Guelph, Canada*

### **IMPACT OF PRISON DEINSTITUTIONALIZATION IN THE U.S.: SHIFTING RESPONSIBILITIES IN COMMUNITY TREATMENT**

BEVERLEY FRAZIER, HUNG-EN SUNG and LIOR GIDEON, *John Jay College of Criminal Justice, U.S.*

### **THE USE OF LEGAL REMEDIES BY PRISONERS IN FINLAND**

LEENA MÄKIPÄÄ, *The National Research Institute of Legal Policy, Finland*

### **USING THE INMATE RE-INTEGRATION LITERATURE TO ADVANCE A PROMINENT CRIMINOLOGICAL DEBATE**

WILLIAM O'GRADY and RYAN LAFLEUR, *University of Guelph, Canada*

### **EVIDENCE-BASED PRACTICES AND PERFORMANCE MEASUREMENT IN NEW JERSEY'S CORRECTIONS SYSTEMS**

LOIS M. WARNER, *John Jay College of Criminal Justice*

DEBORAH MOHAMMED-SPIGNER, *New Jersey State Parole Board*

MARC FUDGE, *California State University, U.S.*

#### **DISCUSSANT:**

DEBORAH KOETZLE, *John Jay College of Criminal Justice, U.S.*


## **PANEL 28: RACIALIZED POLICING IN DOMESTIC AND INTERNATIONAL PERSPECTIVE: METHODOLOGIES AND QUANDARIES**

APHRODITE C

**CHAIR:** DELORES JONES-BROWN, *John Jay College of Criminal Justice, U.S.*

### **MEASURING RACIAL DISPARITY IN STOP-QUESTION-FRISK: THE FRAGILITY OF OUR KNOWLEDGE AND NEW DIRECTIONS IN RESEARCH**

FRITZ UMBACH, *John Jay College of Criminal Justice, U.S.*

### **POLICING, RACE AND PUBLIC SPACE: PUBLIC SAFETY DISCOURSE IN THE 21ST CENTURY**

DELORES JONES-BROWN, *John Jay College of Criminal Justice, U.S.*

### **ATTITUDES TOWARDS MINORITIES IN POST-COMMUNIST AND DEMOCRATIC POLAND**

KATARZYNA CELINSKA, *John Jay College of Criminal Justice, U.S.*

### **ETHNIC PROFILING: A MODERN FRAMEWORK**

KIMORA, *John Jay College of Criminal Justice, U.S.*

### **AT THE INTERSECTION OF RULE OF LAW, POLICE MANAGEMENT AND GOVERNMENT ACCOUNTABILITY: A CASE STUDY OF STOP AND FRISK PRACTICES IN NYC**

ELAINE YI LU, *John Jay College of Criminal Justice, U.S.*

### **DISCUSSANT:**

GLORIA BROWNE-MARSHALL, *John Jay College of Criminal Justice, U.S.*

## **CONCURRENT SESSIONS**

11:35 – 1:00 pm

## **PANEL 29: INTERNATIONAL CRIMES AND TRIBUNALS**

ARISTOTELIS 4

**CHAIR:** GEORGE ANDREOPOULOS, *John Jay College of Criminal Justice, U.S.*

### **THE STATUS OF RAPE UNDER INTERNATIONAL CRIMINAL LAW: A COMPARISON BETWEEN THE INTERNATIONAL TRIBUNAL FOR THE FORMER YUGOSLAVIA (ICTY) AND THE INTERNATIONAL TRIBUNAL FOR RWANDA (ICTR)**

MAYA EZGI AVCI, *University of California School of Law, U.S.*

### **THE RELATIONSHIP BETWEEN THE INTERNATIONAL CRIMINAL COURT AND TRUTH COMMISSIONS**

KATE MCELENEY, *John Jay College of Criminal Justice, U.S.*

### **LEGAL ASSUMPTIONS AND UNINTENDED MEANINGS BEFORE INTERNATIONAL CRIMINAL COURTS: EFFECTS ON TRIAL PROCEEDINGS AND DEFENSE RIGHTS**

DRAGANA RADOSAVLJEVIC, *University of Greenwich School of Law, United Kingdom*

### **DISCUSSANT:**

GEORGE ANDREOPOULOS, *John Jay College of Criminal Justice, U.S.*

## **PANEL 30: USING FOCUSED DETERRENCE TO COMBAT DOMESTIC VIOLENCE**

KLEONIKI A

**CHAIR:** DAVID KENNEDY, *John Jay College of Criminal Justice, U.S.*

### **DETERRING SERIOUS DOMESTIC ABUSERS: THEORY AND CONTEXT**

DAVID KENNEDY, *John Jay College of Criminal Justice, U.S.*

### **DESIGNING AND IMPLEMENTING THE OFFENDER-FOCUSED DOMESTIC VIOLENCE INTERVENTION**

CHIEF MARTY SUMNER, *High Point (NC) Police Department, U.S.*

### **THE HIGH POINT OF DVI: PRELIMINARY EVALUATION RESULTS**

STACY SECHRIST, *University of North Carolina Greensboro, U.S.*

### **DISCUSSANT:**

SUSAN HERMAN, *Pace University, U.S.*

## **PANEL 31: DUE PROCESS ISSUES**

KLEONIKI B

**CHAIR:** DAVID GREENBERG, *New York University, U.S.*

### **REFORMS OF CUSTODIAL INTERROGATION RIGHTS IN EUROPE: IS ANYONE LISTENING IN GREECE?**

DIMITRIOS GIANNOULOPOULOS, *Brunel Law School, United Kingdom*

### **CROSS-NATIONAL VARIATION IN THE USE OF CAPITAL PUNISHMENT**

DAVID GREENBERG, *New York University*

VALERIE WEST, *John Jay College of Criminal Justice, U.S.*

### **A STUDY ON THE GROUNDS FOR CRIMINALIZATION IN THE NETHERLANDS**

JANNEMIEKE OUWERKERK, *Tilburg Law School, Netherlands*

### **COMPARISON OF THE U.S. AND EUROPEAN CRIMINAL RECORDS POLICIES**

JAMES JACOBS, ELENA LARRAURI and DIMITRA BLITSA, *New York University School of Law, U.S.*

### **DISCUSSANT:**

JOHN KLEINIG, *John Jay College of Criminal Justice, U.S.*

## **PANEL 32: ECONOMIC AND SOCIAL DIMENSIONS OF ORGANIZED CRIME**

APHRODITE C

**CHAIR:** GEORGIOS ANTONOPOULOS, *Teesside University, United Kingdom*

### **'BECAUSE NATURAL SUCKS': THE SOCIAL ORGANIZATION OF THE ANABOLIC STEROIDS TRAFFICKING BUSINESS IN THE UNITED KINGDOM**

GEORGIOS ANTONOPOULOS, *Teesside University, United Kingdom*

### **CRIMINAL FORAGING: THE ROLE OF ADVERTISING IN THE TRADE AND DISTRIBUTION OF COUNTERFEIT AND ILLEGAL MEDICINES**

YULIA ZABYELINA, *University of Edinburgh, School of Law, United Kingdom*

## **GROUND FLOOR PIMPS/TRAFFICKERS IN NEW YORK CITY AND RISKY BUSINESS**

**AMBER HORNING**, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

### **DISCUSSANT:**

**JANA ARSOVSKA**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 33: GENDER GAPS IN SOCIAL SETTINGS**

POSEIDON A & B

**CHAIR: MANGAI NATARAJAN**, *John Jay College of Criminal Justice, U.S*

### **WOMEN INCARCERATED IN MINAS GERAIS/BRAZIL: A DESCRIPTION OF THE PROFILE OF PREY IN THE YEARS 2011 AND 2012**

**ROSANIA SOUSA** and **ELENICE SOUZA**, *João Pinheiro Foundation, Brazil*

### **ARE WOMEN POOR AND MEN RICH? THE ROLE OF IMPLICIT ECONOMIC BELIEFS IN THE VALUATION OF WOMEN'S WORK AND THE GENDER GAP IN WAGES**

**JULIE SPENCER-ROGERS**, **MELLISA WILLIAMS** and **ELIZABETH PALUCK**, *California Polytechnic State University San Luis Obispo, U.S.*

### **BRIDGING THE GAP – A LITERATURE REVIEW AND PROGRAM EVALUATION OF A MENTORING MOMS PROGRAM**

**SHEETAL RANJAN**, *William Paterson University, U.S.*

### **DISCUSSANT:**

**MANGAI NATARAJAN**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 34: CO-OPS, INCARCERATION AND INTEGRATION**

POSEIDON C

**CHAIR: JESSICA GORDON NEMBARD**, *John Jay College of Criminal Justice, U.S.*

### **THE BENEFITS AND IMPACTS OF COOPERATIVES ON COMMUNITIES: OVERVIEW AND INTRODUCTION TO USING CO-OPERATIVES IN THE CRIMINAL JUSTICE SYSTEM**

**JESSICA GORDON NEMBARD**, *John Jay College of Criminal Justice, U.S.*

### **INCARCERATED WOMEN'S LIVED EXPERIENCE AND THE POTENTIAL BENEFITS OF A COOPERATIVE MODEL FOR TRAINING, DEVELOPMENT AND SOCIAL INCLUSION**

**ISOBEL FINDLAY**, *University of Saskatchewan, Canada*

### **ITALY'S SOCIAL COOPERATIVES: WORKING WITH INCARCERATED POPULATIONS AND THOSE RE-ENTERING SOCIETY**

**VALERIO PELLIROSSI**, *Federsolidarieta, Italy*

### **DISCUSSANT:**

**DELORES JONES-BROWN**, *John Jay College of Criminal Justice, U.S.*

## **LUNCH (TICKET REQUIRED)**

1:00 – 2:30 pm

## **CONCURRENT SESSIONS**

2:30 – 4:00 pm

### **PANEL 35: NATIONAL AND INTERNATIONAL PERSPECTIVES ON GOVERNANCE: GOVERNMENT-PRIVATE SECTOR PARTNERSHIPS**

ARISTOTELIS 4

**CHAIR:** NAYANTARA HENSEL, *Federal Housing Finance Agency, U.S.*

#### **GOVERNMENT-PRIVATE SECTOR PARTNERSHIP IN ADVANCING THE RULE OF LAW: THE EXAMPLE OF HEALTHCARE**

KAY BOULWARE-MILLER, *John Jay College of Criminal Justice, U.S.*

#### **THE ROLE OF LAWYERS WITHOUT BORDERS IN SEVERAL THIRD WORLD COUNTRIES AND ITS IMPACT ON THE TRAINEES AND TRAINERS IN THESE TARGET AREAS**

ANNE RUDMAN, *Lawyers Without Borders, U.S.*

#### **PRIVATIZATION TRENDS IN THE YOUTH WELFARE IN GERMANY: LEGAL AND PRACTICAL IMPLICATIONS**

ULRIKE ZAEHRINGER, *Criminological Research Institute of Lower Saxony, Germany*

#### **DISCUSSANT:**

NAYANTARA HENSEL, *Federal Housing Finance Agency, U.S.*

### **PANEL 36: CRISIS SITUATIONS AND THE RULE OF LAW**

KLEONIKI A

**CHAIR:** GIULIANA CAMPANELLI-ANDREOPOULOS, *William Paterson University, U.S.*

#### **PUNITIVITY IN TIMES OF ECONOMIC CRISIS**

MICHAEL HANSLMAIER and DIRK BAIER, *Criminological Research Institute of Lower Saxony, Germany*

#### **THE FUTURE OF CORPORATE CRIME CONTROL: FINDINGS FROM A CROSS-COUNTRY STUDY**

NIKOLAOS THEODORAKIS, *University of Cambridge, United Kingdom*

#### **THE GREEK CRISIS AS THE RESULT OF A PROTRACTED INTERNAL CONFLICT. THE CASE FOR A PARTICIPATORY FRAMEWORK OF RESTORATIVE JUSTICE AND SOCIAL ENGAGEMENT**

NIKOLAS KATSIMPRAS, *Columbia University, U.S.*

GERASIMOS PRODROMITIS, *Panteion University of Social and Political Sciences, Greece*

#### **DISCUSSANT:**

GIULIANA CAMPANELLI-ANDREOPOULOS, *William Paterson University, U.S.*

## **PANEL 37: EDUCATIONAL PROGRAMS AND THE RULE OF LAW**

KLEONIKI B

**CHAIR:** BETTINA MURRAY, *John Jay College of Criminal Justice, U.S.*

### **ANALYSIS OF DRUG ABUSE RESISTANCE EDUCATION PROGRAM IN A BRAZILIAN CITY**

LETICIA GODINHO and JOVANIO MIRANDA, *João Pinheiro Foundation, Brazil*

### **TRAINING LAW ENFORCEMENT CANDIDATES IN CRITICAL THINKING**

BETTINA MURRAY, *John Jay College of Criminal Justice, U.S.*

### **THE ROLE OF WOMEN'S AND GIRL'S PARTICIPATION IN KOSOVO'S PEACE BUILDING PROCESS**

AFERDITA HAKAJ, *John Jay College of Criminal Justice, U.S.*

### **DISCUSSANT:**

JASMINA KIJEVCANIN, *Swinburne University, Australia*

## **PANEL 38: SUBSTANTIVE AND PROCEDURAL CHALLENGES IN POLICING**

APHRODITE C

**CHAIR:** JOHN KLEINIG, *John Jay College of Criminal Justice, U.S.*

### **LEGITIMATE AND ILLEGITIMATE USES OF POLICE FORCE**

JOHN KLEINIG, *John Jay College of Criminal Justice, U.S.*

### **POLICING OF PUBLIC HOUSING AND CLEAN HALLS BUILDINGS IN NEW YORK CITY**

DENIS MCCORMICK and MARCOS SOLER, *NYC Civilian Complaint Review Board, U.S.*

### **EXPERIENCES WITH POLICE, LEGAL CYNICISM AND ILLEGAL GUN USE IN CONTEXT: THE CASE OF BROWNSVILLE, BROOKLYN**

SARAH PICARD-FRITSCHÉ, *Center for Court Innovation in New York, U.S.*

### **POLICE INTEGRITY IN GREECE AND VENEZUELA: A COMPARATIVE STUDY**

NIKOLAOS PETROPOULOS and DAVID TOPEL, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

### **THE RIGHT TO A CITY AND THE GEZI PARK PROTESTS**

BERIL ESKI, *Istanbul Bilgi University, Turkey*

### **DISCUSSANT:**

ELAINE YI LU, *John Jay College of Criminal Justice, U.S.*

## **PANEL 39: DEMOCRACY AND THE RULE OF LAW IN FRANCE: AN HISTORICAL PERSPECTIVE**

POSEIDON A & B

**CHAIR:** HOWARD HENSEL, *Air War College, U.S.*

### **THE FRENCH REVOLUTION AND THE BIRTH OF ELECTORAL DEMOCRACY**

MELVIN EDELSTEIN, *William Paterson University, U.S.*

## **THE CREATION OF A MODERN SYSTEM OF CRIMINAL JUSTICE IN THE FRENCH REVOLUTION**

**ROBERT ALLEN**, *Stephen F. Austen State University, U.S.*

## **LESS LAW FOR THE RULE OF LAW: THE INSTITUTION OF THE JUSTICE OF THE PEACE IN THE FRENCH REVOLUTION**

**ANTHONY CRUBAUGH**, *Illinois State University, U.S.*

### **DISCUSSANT:**

**MALCOLM CROOK**, *University of Keele, United Kingdom*

## **PANEL 40: PSYCHOLOGY, MENTAL HEALTH AND PUBLIC POLICY INVISIBLE DISABILITIES: ETHICAL INCLUSION AND IMPACT ON SECURITY AND SOCIAL JUSTICE.**

POSEIDON C

**CHAIR: KARIN HUFFER**, *Equal Access Advocates, U.S.*

### **PATHWAYS TO GLOBAL SOCIAL JUSTICE: LEARNING FROM THE AMERICANS WITH DISABILITIES ACT**

**KARIN HUFFER**, *Equal Access Advocates, U.S.*

### **SCORECARD: RATE YOUR COURT AS TO INCLUSION, SOCIAL JUSTICE AND PROTECTION OF CONSTITUTIONAL RIGHTS FOR PERSONS WITH DISABILITIES**

**DAGNA VAN DER JAGT, ESQ.**, *The Law Firm of Starzynski Van Der Jagt, P.C., U.S.*

### **AMERICANS WITH DISABILITIES ACT ADVOCACY IN THE COURTROOM – AN EXAMPLE OF ACCOMMODATING AUTISM AND INVISIBLE DISABILITIES**

**JASON HUFFER**, *Equal Access Advocates, U.S.*

### **DISCUSSANT:**

**MA'AT ERICA LEWIS**, *John Jay College of Criminal Justice, U.S.*

## **COFFEE AND TEA BREAK**

4:00 – 4:15 pm

## **CONCURRENT SESSIONS**

4:15 – 5:45 pm

## **PANEL 41: UNDERSTANDING CRIME AND CRIME PREVENTION: INTERNATIONAL PERSPECTIVES**

ARISTOTELIS 4

**CHAIR: JOHANNES KNUTSSON**, *Norwegian Police University College, Norway*

### **FROM CRIMINAL INTELLIGENCE ANALYSIS TO ANTI-CRIME POLICY THROUGH CRIMINOLOGY**

**ANASTASIOS DELLIS**, *Panteion University of Athens, Greece*

**DIALOGUE POLICING – A MEANS FOR LESS CROWD VIOLENCE?**

**JOHANNES KNUTSSON**, *Norwegian Police University College, Norway*

**PERSONAL DATA PROTECTION IN CHINA – LAW ENFORCEMENT PRACTICE**

**HUA ZHAO**, *The People’s Public Security University of China, China*

**DISCUSSANT:**

**DAVID KENNEDY**, *John Jay College of Criminal Justice, U.S.*

**PANEL 42: NON-TRADITIONAL THREATS TO THE RULE OF LAW:  
ENVIRONMENTAL AND SOCIAL CONCERNS**

**KLEONIKI A**

**CHAIR: JOAN HOFFMAN**, *John Jay College of Criminal Justice, U.S.*

**ENVIRONMENTAL JUSTICE AND ALTERNATIVE ENERGY CHOICES**

**JOAN HOFFMAN**, *John Jay College of Criminal Justice, U.S.*

**GLOBAL WARMING AND POLITICAL VIOLENCE**

**CHARLES STROZIER and INGRID METTON**, *John Jay College of Criminal Justice, U.S.*

**SITUATIONAL CRIME PREVENTION APPLIED TO RICIN AND BIOTERRORISM**

**HASSAN NAQVI**, *University at Albany, SUNY, U.S.*

**DESTRUCTIVE SOCIAL EPIDEMICS: THE EXPERIENCE OF SYSTEMIC STUDY AND PREVENTION**

**ALEXANDER KATKOV**, *International Institute of Social Psychotherapy, Russia*

**DISCUSSANT:**

**LAWRENCE KOBILINSKY**, *John Jay College of Criminal Justice, U.S.*

**PANEL 43: LAW ENFORCEMENT AND DEMOCRATIC GOVERNANCE**

**KLEONIKI B**

**CHAIR: CANDACE MCCOY**, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

**POLICE REFORM IN THE DEMOCRATIC GOVERNANCE MODEL**

**CANDACE MCCOY**, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

**WELL BEGUN IS HALF DONE? PROSPECTS FOR THE RULE OF LAW IN INDIA**

**BADRINATH RAO**, *Kettering University, U.S.*

**A NEW FRONTIER IN U.S. NATIONAL SECURITY POLICYMAKING: THE STATES AND THE PEOPLE.  
A CASE STUDY ON INTEGRATION OF FORCE**

**LOUISE STANTON**, *New Jersey City University, U.S.*

**DISCUSSANT:**

**KATARZYNA CELINSKA**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 44: GENDER-BASED VIOLENCE**

APHRODITE C

**CHAIR:** PATRICIA M. MARTIN, *Attorney At Law, P.C. and Fulbright Scholar-Cyprus, U.S.*

### **A CROSS-NATIONAL COMPARISON OF RAPE RATES: PROBLEMS AND ISSUES**

MARILYN RUBIN and MICHAEL C. WALKER, *John Jay College of Criminal Justice, U.S.*

### **SEX BEHIND BARS**

LAUREN YEAROUT, *University of Alabama, U.S.*

### **ACCESSING THE RIGHT TO NO CONTACT: U.S. AND EU COURTS EXPEDITING FUNDAMENTAL HUMAN RIGHTS FOR WOMEN TO SELF-HELP FOR THE PREVENTION OF DOMESTIC VIOLENCE**

PATRICIA M. MARTIN, *Attorney At Law, P.C. and Fulbright Scholar-Cyprus, U.S.*

### **DISCUSSANT:**

MANGAI NATARAJAN, *John Jay College of Criminal Justice, U.S.*

## **PANEL 45: TECHNOLOGY IN CONTEMPORARY POLICING**

POSEIDON A & B

**CHAIR:** ERIC PIZA, *John Jay College of Criminal Justice, U.S.*

### **DOMAIN AWARENESS OR LACK OF AWARENESS?**

MARIA (MAKI) HABERFELD and WILLIAM LARAIA, *John Jay College of Criminal Justice, U.S.*

### **CRIMINAL PATH MAPPING AND ENVIRONMENTAL CRIMINOLOGY**

JOHN DECARLO, *John Jay College of Criminal Justice, U.S.*

### **STANDING UP UNDER FIRE: REAL WORLD APPLICATIONS OF POLICE OFFICER USE OF BODY ARMOR TECHNOLOGIES IN THE FIELD**

HEATH GRANT, *John Jay College of Criminal Justice*

BRUCE KUBU, *Police Executive Research Forum*

BRUCE TAYLOR, *University of Chicago, U.S.*

### **HUMAN FACTORS THAT MAKE THE TECHNOLOGY “WORK”. A QUALITATIVE ANALYSIS OF CCTV OPERATOR BEHAVIOR DURING A FOCUSED POLICE INTERVENTION**

ERIC PIZA, *John Jay College of Criminal Justice, U.S.*

### **USING TECHNOLOGY TO ENHANCE POLICE PERFORMANCE: THE CASE OF POLICING IN PATERSON, NEW JERSEY**

MIKE WALKER and WILLIAM FRAHER, *Paterson New Jersey Police Department, U.S.*

### **DISCUSSANT:**

MAHESH K. NALLA, *Michigan State University, U.S.*


## **PANEL 46: THE JUST CITY: THE POLITICS AND POWER OF REPRESENTATION IN URBAN SPACE AND PLACE**

POSEIDON C

**CHAIR:** EDWARD SNAJDR, *John Jay College of Criminal Justice, U.S.*

### **SPATIAL FICTIONS: WEAPONRIES OF URBAN INEQUALITIES IN THE TRANSFORMATION OF BROOKLYN**

EDWARD SNAJDR, *John Jay College of Criminal Justice, U.S.*

### **AN EXPERIENCE OF REUSE OF OLD ABANDONED FACTORIES AND INDUSTRIAL SPACES: THE CASE OF AVILES, SPAIN**

PAZ BENITO DEL POZO, *University of Leon, Spain*

### **HISTORIC CITY CENTRES: TRACING THE BOUNDARIES OF EXCLUSION IN ATHENS**

STAVROS ALIFRAGKIS, *National Technical University of Athens, Greece*

### **WHEN THE STREET DISAPPEARS: IN SEARCH OF COMMUNICATION ABOUT POLICY, REDEVELOPMENT AND EMINENT DOMAIN**

SHONNA TRINCH, *John Jay College of Criminal Justice, U.S.*

### **DISCUSSANT:**

JEFF MASKOVSKY, *The Graduate Center, U.S*

## **SATURDAY, JUNE 14, 2014**

### **PLENARY SESSION**

ARISTOTELIS 1,2,3,6 & F

9:00 – 9:45 am

### **INTRODUCTION**

GEORGE ANDREOPOULOS, *John Jay College of Criminal Justice, U.S.*

### **KEYNOTE ADDRESS**

#### **NELSON MANDELA'S CONTRIBUTION TO THE RULE OF LAW**

ADVOCATE GEORGE BIZOS SC, *Senior Counsel, Constitutional Litigation Unit, Legal Resources Centre, Johannesburg, South Africa*

### **COFFEE AND TEA BREAK**

9:45 – 10:00 am

### **CONCURRENT SESSIONS**

10:00 – 11:30 am

## **PANEL 47: MIGRATION AND HUMAN TRAFFICKING**

ARISTOTELIS 4

**CHAIR:** JANA ARSOVSKA, *John Jay College of Criminal Justice, U.S.*

### **LAW ENFORCEMENT RESPONSES TO U.S. SEX TRAFFICKING: A PROPOSAL FOR RANDOMIZED CONTROL TRIAL**

MARIA (MAKI) HABERFELD (PRESENTER), *John Jay College of Criminal Justice, U.S.*

ANILA DURO, *The Graduate Center*

### **THE HUMAN TRAFFICKING OF GIRLS AND WOMEN IN THE U.S. AND ABROAD: A GLOBAL PHENOMENON**

MARIAN E. PERKINS, *Chicago State University, U.S.*

### **RUTHLESS CRIMINALS OR HARDWORKING MIGRANTS? PERCEPTIONS OF ETHNIC ALBANIANS IN WESTERN SOCIETIES AND THE ROLE OF THE MEDIA**

ADRIANA MICHILLI and JANA ARSOVSKA, *John Jay College of Criminal Justice, U.S.*

### **COMBATING HUMAN TRAFFICKING IN THE WORLD'S MOST DIVERSE CITY: NYC BEST PRACTICES FOR PUBLIC-PRIVATE PARTNERSHIPS AND COLLABORATION**

CAROL ROBLES-ROMAN, *Legal Momentum - Women's Legal Defense and Education Fund, U.S.*

#### **DISCUSSANT:**

XERXES MALKI, *John Jay College of Criminal Justice, U.S.*

## **PANEL 48: INTERNATIONAL JUSTICE RECONSIDERED: CURRENT AND ONGOING CHALLENGES**

KLEONIKI A

**CHAIR:** VERONICA MICHEL, *John Jay College of Criminal Justice, U.S.*

### **EXPLAINING HUMAN RIGHTS ACCOUNTABILITY EFFORTS: LESSONS FROM LATIN AMERICA**

VERONICA MICHEL, *John Jay College of Criminal Justice, U.S.*

### **AERIAL WARFARE IN THE JURISPRUDENCE OF THE INTERNATIONAL MILITARY TRIBUNAL (IMT)**

MATEUSZ PIATKOWSKI, *University of Lodz, Poland*

### **THE CRIME OF AGGRESSION AFTER KAMPALA: AT THE CROSSROADS OF THE INTERNATIONAL CRIMINAL COURT, INTERNATIONAL CRIMINAL LAW AND JUS AD BELLUM**

SPYRIDON AKTYPIS, *Marangopoulos Foundation for Human Rights, Greece*

#### **DISCUSSANT:**

MATTI JOUTSEN, *European Institute for Crime Prevention and Control (HEUNI), Finland*

## **PANEL 49: ADDRESSING SECURITY GAPS: CHALLENGES AND PROSPECTS**

KLEONIKI B

**CHAIR:** MIHALIS TSINISIZELIS, *University of Athens and Center for Security Studies (KEMEA), Greece*

## **THE INSTITUTE FOR SECURITY STUDIES (ISS) OF THE EU**

MIHALIS TSINISIZELIS, *University of Athens and Center for Security Studies (KEMEA), Greece*

## **HUMAN SECURITY AND COOPERATION DYNAMICS**

TRIANTAFYLLOS KARATRANTOS, *University of the Aegean, Greece*

## **COUNTRIES IN TRANSITION: IS ALBANIA A WEAK LINK IN THE INTERNATIONAL FIGHT AGAINST TERRORIST FINANCING?**

MICHAEL TEMPLE, *John Jay College of Criminal Justice, U.S.*

## **DISCUSSANT:**

PANAGIOTIS ARNAOUTIDIS, *Center for Security Studies (KEMEA), Greece*

## **PANEL 50: FALLEN FIGURES, STEADY HAND: THE RULE OF LAW IN THE PURSUIT OF PUBLIC ACCOUNTABILITY AND ETHICS**

APHRODITE C

**CHAIR:** NANDI SÉKOU, *University of the Virgin Islands, U.S. Virgin Islands*

## **PITFALLS OF SELF-INTERESTED LEGISLATION**

MARCELINA VENTURA, *University of the Virgin Islands, U.S. Virgin Islands*

## **IN PURSUIT OF THE ADDITIONAL PAYCHECK**

KHADIJA LEE, *University of the Virgin Islands, U.S. Virgin Islands*

## **THE STEADY HAND OF FEDERAL PROSECUTORS**

NIKYLA STAPLETON, *University of the Virgin Islands, U.S. Virgin Islands*

## **A NEW DYNAMIC FORCE TO STEM ENDEMIC CORRUPTION**

KARENA ROBERTS-LAVINIER, *University of the Virgin Islands, U.S. Virgin Islands*

## **DISCUSSANT:**

NANDI SÉKOU, *University of the Virgin Islands, U.S. Virgin Islands*

## **PANEL 51: ADDRESSING THE CHALLENGES OF AN INTERCONNECTED WORLD**

POSEIDON A & B

**CHAIR:** NIKOLAS KATSIMPRAS, *Columbia University, U.S.*

## **EMBRACING COMPLEXITY: THE FUTURE OF DYNAMICAL GOVERNANCE IN A HYPER-CONNECTED WORLD**

NIKOLAS KATSIMPRAS, *Columbia University, U.S.*

## **THE INTERNATIONALIZATION OF POLITICAL VIOLENCE**

NIKOLAOS CHARALAMPOPOULOS, *University of Piraeus, Greece*

## **THE RULE OF LAW AND THE STRATEGIC CHANGE MANAGEMENT: CONTEMPORARY CHALLENGES FOR THE LEADERSHIP**

GEORGE MAGOULIANITIS, *Police Officer School, Greece*

## **CRISIS LEADERSHIP: WHO-WHY-HOW**

**GEORGE D. KOSTIS**, *National and Kapodistrian University of Athens, Greece*

## **DISCUSSANT:**

**CANDACE MCCOY**, *John Jay College of Criminal Justice and the Graduate Center, U.S.*

## **CONCURRENT SESSIONS**

11:35 – 1:00 pm

## **PANEL 52: TRANSITIONAL JUSTICE ISSUES**

ARISTOTELIS 4

**CHAIR: DOROTA GIERYCZ**, *John Jay College of Criminal Justice, U.S.*

### **RULE OF LAW IN GEORGIA AFTER SAAKASHVILI**

**DOROTA GIERYCZ**, *John Jay College of Criminal Justice, U.S.*

### **EDUCATION POLICY AND TRANSITIONAL JUSTICE IN SERBIA 2000 – 2012**

**JASMINA KIJEVCANIN**, *Swinburne University, Australia*

### **DEMobilIZATION IN COLOMBIA: TRANSITIONAL JUSTICE BETWEEN FAILURE AND SUCCESS**

**JANIEL DAVID MELAMED VISBAL, DAVID JONATHAN TOPEL and HUGO FERNANDO GUERRERO SIERRA**,  
*Universidad de la Salle, Colombia*

## **DISCUSSANT:**

**VERONICA MICHEL**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 53: TECHNOLOGY IN POLICING/LAW ENFORCEMENT**

KLEONIKI A

**CHAIR: VASILEIOS GRIZIS**, *Center for Security Studies (KEMEA), Greece*

### **COLLECTION AND ANALYSIS OF LAW ENFORCEMENT REQUIREMENTS: ENABLING THE PREDICTION, DETECTION, UNDERSTANDING AND EFFICIENT RESPONSE TO TERRORIST INTERESTS, GOALS AND COURSES OF ACTIONS IN AN URBAN ENVIRONMENT**

**GEORGIOS KIOUMOURTZIS and VASILEIOS GRIZIS**, *Center for Security Studies (KEMEA), Greece*

### **PROTECTING CRITICAL INFRASTRUCTURE: OPTIONS NATIONS FACE AGAINST UNREGULATED DISSEMINATION OF HIGH RESOLUTION IMAGERY**

**ALEXANDROS KOLOVOS**, *Hellenic Air Force Academy and Center for Security Studies (KEMEA), Greece*

### **BIOMETRICS: THE PROTECTION OF PERSONAL DATA THROUGH THE PROCESSING OF SENSITIVE (BODY) INFORMATION**

**GRIGORIS LAZARAKOS**, *Attorney of Law, Greece*

### **VISUAL ANALYTICS AND SECURITY**

**ATHANASIOS MANOLIS**, *John Jay College of Criminal Justice, U.S.*

## **DISCUSSANT:**

**ERIC PIZA**, *John Jay College of Criminal Justice, U.S.*

## **PANEL 54: BEST PRACTICES IN ADDRESSING DOMESTIC VIOLENCE SITUATIONS**

**KLEONIKI B**

**CHAIR:** SEVASTE CHATZIFOTIOU, *Democritus University of Thrace, Greece*

### **HANDLING DOMESTIC VIOLENCE INCIDENTS THROUGH THE “VIA-STOP” NETWORKING MODEL**

SEVASTE CHATZIFOTIOU and ELENI FOTOU, *Democritus University of Thrace, Greece*

### **LIAISONS AMONG POLICE AUTHORITIES AND FORENSIC EXAMINERS IN GREECE: HOW AN ACTIVE NGO CAN SUPPORT CUMBERSOME PROCEDURES**

SPYRIDON KOUTSOUKIS and IGNATIOS MOESIDES, *Institute for the Prevention and Treatment of Violence and the Promotion of Gender Equality (“VIA-STOP”), Greece*

### **THE ROLE AND IMPORTANCE OF A LEGAL TEAM IN THE HANDLING OF DOMESTIC VIOLENCE INCIDENTS THROUGH “VIA-STOP”**

EIRINI-EVGENIA AVGITSOU and OLGA ZIORI, *Kavala Bar Association, “VIA-STOP” legal team, Greece*

#### **DISCUSSANT:**

PATRICIA M. MARTIN, *Attorney At Law, P.C. and Fulbright Scholar-Cyprus, U.S.*

## **PANEL 55: MENTAL ILLNESS AND SOCIAL INJUSTICE: STIGMA, HOUSING AND COERCIVE TREATMENT**

**APHRODITE C**

**CHAIR:** PHILIP YANOS, *John Jay College of Criminal Justice, U.S.*

### **PREDICTORS OF STIGMATIZING ATTITUDES AND BEHAVIORS TOWARD MENTAL ILLNESS AMONG COMMUNITY MEMBERS**

JOSEPH DELUCA, *John Jay College of Criminal Justice, U.S.*

### **SELF-STIGMA AMONG PEOPLE WITH MENTAL ILLNESS: CONSEQUENCES AND TREATMENT APPROACHES**

PHILIP YANOS, *John Jay College of Criminal Justice, U.S.*

### **HOUSING FIRST AND COMMUNITY INTEGRATION AMONG PEOPLE WITH MENTAL ILLNESS**

ANA STEFANCIC, *Pathways to Housing, Inc., U.S.*

### **ELIGIBILITY DECISIONS IN NEW YORK STATE’S ASSISTED OUTPATIENT TREATMENT PROGRAM**

LAUREN GONZALES, *John Jay College of Criminal Justice, U.S.*

#### **DISCUSSANT:**

KATHERINE STAVRIANOPOULOS, *John Jay College of Criminal Justice, U.S.*

## **LUNCH (TICKET REQUIRED)**

1:00 – 2:30 pm

## **TRANSPORTATION FROM HOTEL TO CLOSING DINNER (TICKET REQUIRED)**

7:30 pm

## **CLOSING DINNER AT THE ACROPOLIS MUSEUM (TICKET REQUIRED)**

8:00 pm

## NOTES

## NOTES

## **JOHN JAY COLLEGE OF CRIMINAL JUSTICE PREVIOUS INTERNATIONAL CONFERENCES**

**St. Petersburg, Russia 1992**

**New York City, U.S. 1994**

**Dublin, Ireland 1996**

**Budapest, Hungary 1998**

**Bologna, Italy 2000**

**London, UK 2002**

**Bucharest, Romania 2004**

**San Juan, Puerto Rico 2008**

**Marrakesh, Morocco 2010**

**New York City, U.S. 2012**


**5** FIFTIETH  
ANNIVERSARY  
**JOHN  
JAY** COLLEGE  
OF  
CRIMINAL  
JUSTICE


*[www.jjay.cuny.edu](http://www.jjay.cuny.edu)  
524 West 59th Street  
New York City, NY 10019*