

Keynote speakers and panel sessions program

Universiteit
Leiden

For registration, please visit
www.crimmigrationcontrol.com

Keynote speakers

We are proud to introduce our five excellent keynote speakers for the Second Crimmigration Control Conference “**The Borders of Crimmigration**”:

[Katja Frankoo Aas](#). Katja Franko Aas is professor of criminology at the Department of Criminology and Sociology of Law of the University of Oslo. Her primary research interests are in globalization, migration, international police co-operation, and on the uses of advanced information and communication technologies in contemporary crime control strategies, border controls in particular. She is currently heading the five-year research project “Crime Control in the Borderlands of Europe”, funded by a European Research Council Starting Grant, about the impact of immigration on contemporary criminal justice agencies and patterns of crime control. Professor Aas is also conducting, together with Helene Gundhus (Norwegian Police University College), a research project on Frontex, the European agency for the management of external borders. Her recent book publications include *The Borders of Punishment: Migration, Citizenship, and Social Exclusion* (Oxford University Press, 2013, editor with Mary Bosworth) and *Cosmopolitan Justice and its Discontents* (Routledge, 2011, editor with Cecilia Bailliet).

[Mary Bosworth](#). Mary Bosworth is reader in criminology and fellow of St Cross College at the University of Oxford and, concurrently, professor of criminology at Monash University, Australia. Professor Bosworth conducts research into the ways in which prisons and immigration detention centres uphold notions of race, gender and citizenship and how those who are confined negotiate their daily lives. Her research is international and comparative and has included work conducted in Paris, Britain, the USA and Australia. Professor Bosworth is currently heading the five-year project “Subjectivity, Identity and Penal Power: Incarceration in a Global Age” funded by a Starter Grant from the European Research Council. She is also, with colleagues from Monash University, conducting research in Greek Immigration Detention Centres. Her recent publications include ‘Deporting Foreign National Prisoners in England and Wales’ (*Citizenship Studies*, 2011) and ‘Deportation and Immigration Detention: Globalising the Sociology of Punishment’ (*Theoretical Criminology*, 2012).

Jennifer Chacón. Jennifer Chacón is professor of law at the School of Law of the University of California at Irvine. She does research in the fields of immigration law, constitutional law and criminal law and procedure. As a teacher of both criminal procedure and immigration law and policy, professor Chacón is particularly interested in questions arising at the intersection of these fields. Her recent published articles include 'The Transformation of Immigration Federalism' (*William & Mary Bill Of Rights Journal*, 2013) and 'Overcriminalizing Immigration' (*Journal of Criminal Law & Criminology*, 2012).

Juliet Stumpf. Juliet Stumpf is professor of law at Lewis & Clark Law School in Portland, Oregon. Her research explores the intersection of immigration law with criminal law, constitutional law, civil rights, and employment law. She coined the term 'cimmigration' in her influential article 'The Cimmigration Crisis: Immigrants, Crime, and Sovereign Power' (2006, *American University Law Review*). Professor Stumpf is a founding member of the CINETS network. Her recent publications include 'The Process is the Punishment in Cimmigration Law' (book chapter in *The Borders of Punishment: Criminal Justice, Citizenship and Social Exclusion*, Mary Bosworth & Katja Aas, editors, 2013) and 'Doing Time: Cimmigration Law and the Perils of Haste', (*UCLA Law Review*, 2011).

Michael Tonry. Michael Tonry is one of the world's leading experts on crime and public policy. He is the McKnight Presidential Professor of Criminal Law and Policy, director of the Institute on Crime and Public Policy of the University of Minnesota, and a Scientific Member of the Max Planck Institute on Comparative and International Criminal Law in Freiburg, Germany. Previously, he was professor of law and public policy and director of the Institute of Criminology at Cambridge University. Since 2001, he has been a visiting professor of law and criminology at the University of Lausanne, Switzerland, and since 2003, a senior fellow in the Netherlands Institute for the Study of Crime and Law Enforcement. Professor Tonry is the founder and editor of the well-known series *Crime and Justice - A Review of Research* (University of Chicago Press, since 1977). He is the author and editor of many books and articles, including *Punishing Race* (Oxford University Press, 2011) as an author and *The Oxford Handbook of Ethnicity, Crime, and Immigration* (Oxford University Press, 2013, editor with Sandra Bucerius).

Panel sessions program

THURSDAY OCTOBER 9th, 2014

8.30 – 9.30: Registration / Coffee and tea

PANEL SESSIONS 1

A. Criminalization

Chair: *Maartje van der Woude*, Leiden University, the Netherlands

Presentations

Why Do States Criminalize Undocumented Immigrants? Race, Citizenship, and the Politics of Exclusion in New Immigrant Destinations.

Hana E. Brown, Wake Forest University, U.S.A.

Jennifer A. Jones, Notre Dame University, U.S.A.

Critics to the Proposed Criminalization of Immigrants in Brazil under International Law and International Policy

Carolina de Abreu B. Claro, University of São Paulo, Brazil

Keywords: Crime, Immigrant, International law, Human rights, Brazil

Fleuti and the 1950s Roots of Crimmigration

Rachel Rosenbloom, Northeastern University School of Law, Massachusetts, U.S.A.

Keywords: United States, LGBT, Legal history, Information sharing

B. Border Management and Sovereignty in the Mediterranean

Chair: *Orcun Ulusoy*, VU University Amsterdam, the Netherlands

Presentations

Human Rights, Accountability and Migrant Mortality

Thomas Spijkerboer, VU University Amsterdam, the Netherlands

Border Deaths between Externalization and Humanitarization of Migration Controls

Paolo Cuttitta, VU University Amsterdam, the Netherlands

Fatal Encounters with the Southern Maritime Border of the EU: Counting and Accounting for the Dead

Tamara Last, VU University Amsterdam, the Netherlands

Researching and Developing EUROSUR: Networks of Power and Profit in Europe and the Mediterranean

Theodore Baird, VU University Amsterdam, the Netherlands

C. Prison

Chair: *Steven de Ridder*, Vrije Universiteit Brussel, Belgium

Presentations

The Borders of Migration Policy in Prison

Steven de Ridder, Vrije Universiteit Brussel, Belgium

Treatment of Asylum Seekers by the Penal Institution

Delphine Nakache, University of Ottawa, Canada

The Inmate System in Portugal

Paula Sobral, Instituto Superior Bissaya Barreto, Portugal

D. Human Trafficking

Chair: *Joanne van der Leun*, Leiden University, the Netherlands

Presentations

Witchcraft as a Mechanism of Human Trafficking from Africa to Europe

Katherine Luongo, Northeastern University, U.S.A.

Keywords: Witchcraft, Asylum, Trafficking, Africa

Contextualizing Human Smuggling on the US-Mexico Border

Gabriella Sanchez, Monash University, Melbourne, Australia

Misuse of Residency Regulations for Victims of Trafficking in Human Beings: Fact or Fiction?
An Explorative Study in the United Kingdom, Italy and Belgium

Monika Smit, WODC, Research and Documentation Centre, Ministry of Security and Justice, the Netherlands

Keywords: Trafficking, Residency regulations, Victims, Misuse of regulations

Human Trafficking and Crimmigration in the Netherlands

Joanne van der Leun, Leiden University, the Netherlands

PANEL SESSIONS 2

E. National Rationales behind Crimmigration

Chair: *Maria João Guia*, University of Coimbra, Portugal

Presentations

The Rise of Crimmigration Policies in Canada

Wendy Chan, Simon Fraser University, Burnaby, Canada

Keywords: Immigration enforcement, Crimmigration, Racialization, Criminalization

Asylum Seekers in the Pacific: Criminals, Threats or Merchandise?

Patrick van Berlo, Leiden University, the Netherlands

"Crimmigration" in the United States as a Mechanism of Racial Stratification in a Post-Racial Society

Yolanda Vazquez, University of Cincinnati College of Law, U.S.A.

Keywords: Latinos, Race, Marginalization, Stratification

Hirsi Jamaa and Others vs. Italy and the State Responsibility on the Treatment of Immigrants

Carolina de Abreu B. Claro, University of São Paulo, Brazil

Keywords: European Court of Human Rights, Immigration, State responsibility, European Convention on Human Rights, Refugee Convention, Montego Bay Convention

F. Threatening the Border

Chair: *Maartje van der Woude*, Leiden University, the Netherlands

Presentations

Polish Border Services before a Problem of Transnational Threats

Joanna Beata Banach-Gutierrez & Andrzej Wawrzusiszyn, University of Warmia and Mazury in Olsztyn, Poland

Keywords: Security, Transnational (cross-border) threats, Border guards, National borders

War, Border and Empire - Observation over the Greek border

Antonio Dores, Lisbon University Institute – ISCTE, Portugal

Crimmigration and the Reinstatement of Internal Border Controls in Europe

Maartje van der Woude, Leiden University, the Netherlands

G. Migration Policy

Chair: *Joanne van der Leun*, Leiden University, the Netherlands

Presentations

An Overview about the Common European Immigration Policy

Gabriel Haddad Teixeira, University Center of Brasília, Brazil

Federal Immigration Policy and the Governments in Between: Comparative Case Study

Doris Marie Provine, Arizona State University, U.S.A.

Keywords: Federalism, Mid-level government, Devolution, Incomplete plenary power

Migration Control: From Old to New Borders

Dulce Lopes, University of Coimbra, Portugal

H. Juvenile and Elderly Migrants

Chair: *Steven de Ridder*, Vrije Universiteit Brussel, Belgium

Presentations

The Status and Protection of Migrant Children in Latin-America

Helisane Mahlke, University of São Paulo, Brazil

Keywords: Migrant children, Inter-American Court of Human Rights, Complementary protection, Special rights

Prosecutorial Discretion and Deferred Action in the Age of Crimmigration: Immigration Policy, Youth and Families

Marjorie S. Zatz, Arizona State University, U.S.A.

Keywords: Prosecutorial discretion, Detention, Youth, Policy

A Panoramic Portrait of a Multifaceted Landscape: Elderly Immigrants in Portugal

Isabel Cerca Miguel, University of Coimbra/High Institute Bissaya Barreto, Portugal &

Helena Reis Amaro da Luz, University of Lisbon/High Institute Bissaya Barreto, Portugal

FRIDAY OCTOBER 10th, 2014

PANEL SESSIONS 3

I. Criminal Law Enforcement

Chair: *Jan Crijns*, Leiden University, the Netherlands

Presentations

Beyond the pale. On the Consequences of Criminal Enforcement as a Border Control Strategy in the U.S.

Jorge Romero León, The New School University, U.S.A.

Keywords: Punishment-as-deterrent, Criminal enforcement, Overcriminalization, Operation streamline

Cross-border Criminal Investigation in the Euroregion Meuse-Rhine: International Policing and the Theory of (Inter)organisational Conflict

Maaïke Peters, KU Leuven, Belgium

Keywords: Police cooperation, Criminal investigations, International cooperation, (Inter)organisational conflict theory

Prosecutorial Pipelines and Discretionary Dams: Finding the Limits of Criminal History as a Proxy for Undesirability in the U.S. Immigration System

Jason Cade, University of Georgia, U.S.A.

Keywords: Prosecutorial discretion, Misdemeanors, Rehabilitation, Federalism

Criminal Proceedings and Evidence – Can We Overthrow Our Borders?

Sara Moreira, University of Coimbra, Portugal

J. Implications of Incorporating Risk in Immigration Enforcement

Chair: *Maartje van der Woude*, Leiden University, the Netherlands

Presentations

Digitalizing Detention: What Risk Assessments Reveal about Immigration Detention and its Alternatives

Robert Koulisch, University of Maryland, U.S.A. & *Mark Noferi*, Center for Migration Studies, U.S.A.

Examining U.S. Immigration Risk Assessments: Critiquing the Risk Management Rationale

Robert Koulisch, University of Maryland, U.S.A. & *Mark Noferi*, Center for Migration Studies, U.S.A.

Selection at the Border: Man vs Machine

Tim Dekkers, Leiden University, the Netherlands

The Schengen Information System II: One year down the road

Jorrit Rijpma & *Maartje van der Woude*, Leiden University, the Netherlands

K. Local Enforcement and Incorporation

Chair: *Joanne van der Leun*, Leiden University, the Netherlands

Presentations

Achieving Integration: Empowerment Immigrant Policies Raised at a Local Level
Helena Reis Amaro da Luz & Isabel Cerca Miguel, University of Coimbra, Portugal

Differences and Similarities in the Explanation of Ethnic Minority Groups' Trust in the Police
Maarten van Craen, KU Leuven, Belgium &
Wesley G. Skogan, Northwestern University, U.S.A.
Keywords: Trust, Police, Polish immigrants, Ethnic minorities

From Open Doors to Closed Gates: Reverse Incorporation in the New South
Jennifer A. Jones, University of Notre Dame, U.S.A.
Keywords: Local-level enforcement, Latinos, Incorporation, Discrimination

L. Student Panel

Chair: *Maria João Guia*, University of Coimbra, Portugal

Presentations

The Portuguese Intervention Models for Victims
Ana Rita Caçador, University of Coimbra, Portugal

Legitimacy of State and Crimmigration
Tiago Fernandes, University of Coimbra, Portugal

Crimmigration as Symptom of Crisis of Legal Regulation
Alexander Kosenkov, Chernihiv, Ukraine

Alien Prisoners in the Portuguese prisons
Carina Gonçalves, University of Coimbra, Portugal

PANEL SESSIONS 4

M. Deportation

Chair: *Maartje van der Woude*, Leiden University, the Netherlands

Presentations

Getting Caught in the Deportation Dragnet in the United States

Tanya Golash-Boza, University of Kansas, U.S.A.

Keywords: Deportation, Apprehension, Policing, Racial profiling, Gender

Making Crime and Criminals: Deportation and Incarceration on the U.S.-Mexico Border

Patrisia Macias-Rojas, Sarah Lawrence College, U.S.A.

Keywords: Criminalization, Deportation, Incarceration, U.S.-Mexico Border

Legitimizing Removal: An Ethnographic Study of Detention Centers and Deportation

Hearings in Texas

Christine Wheatley, University of Texas at Austin, U.S.A.

N. Administrative Detention

Chair: *Steven de Ridder*, Vrije Universiteit Brussel, Belgium

Presentations

European Union Immigration Detention Regime: A Manifestation of Crimmigration?

Izabella Majcher, Graduate Institute Geneva, Switzerland

Keywords: European Union immigration policy, Returns Directive, Reception Conditions Directive, Immigration detention.

Bonds: The Elusive Promise of Release from Immigration Detention in the United States

Denise Gilman, University of Texas at Austin, U.S.A.

An Ambidextrous Age: Reforming Immigration Detention Through Penal Welfare

Julia Morris, University of Oxford, U.K.

Keywords: Immigration detention, Welfare reform, Human rights, Neoliberalism

Confronting the Criminalization of Migration in the United States through Regional Compassionate Immigration Policy

Arrocha William, Monterey Institute of International Studies, U.S.A.,

Steve Bender, Seattle University School of Law, U.S.A. &

John Shuford, Gonzaga University, U.S.A.

O. Border and Economics

Chair: *Maria João Guia*, University of Coimbra, Portugal

Presentations

European Union - Police and Customs Cooperation. A Historical Perspective
Maria João Guia & Isabel Valente, University of Coimbra, Portugal

Counterfeiting beyond the Borders
Sylvia Esteves, University of Coimbra, Portugal

The Borders of Protection against Labour Exploitation: Italian Transposition of the Employers Sanction Directive in Comparative Perspective
Federico Oliveri, University of Pisa, Italy

Corporeal Borders: The Regularization of Migrant Domestic Workers in Turkey
Ayşe Akalin, Istanbul Technical University, Turkey

P. Representation of Migrants

Chair: *Joanne van der Leun*, Leiden University, the Netherlands

Presentations

The Spectre of the Crimmigrant
Daniel Morales, DePaul University, U.S.A.

Far Right Cooperation across Transnational Borders
Veronika Nagy, University of Kent, U.K.
Keywords: Criminalization, Extreme right movements, Ethno-pluralism

The Convergence of Immigration and Criminal Law in Portugal: Human Rights and Gender Perspective
Daniela Castilhos, Infante D. Henrique Portuguese University, Portugal &
Tania Marisa Serra, Salamanca University, Spain

PANEL SESSIONS 5

Q. Factors Behind Crimmigration

Chair: *Maria João Guia*, University of Coimbra, Portugal

Presentations

Global Structural Drivers of Crimmigration Policies

Francis Pakes, University of Portsmouth, U.K.

On the Borders of Choice: 'Crimmigration' versus Integration

Maria João Guia, University of Coimbra, Portugal

Crimmigration in a Multi-polar World: A Comparison between Spanish and Argentinean Immigration Policies

José Ángel Brandariz, University of A Coruña, Spain (with co-author *Marta Monclús Mansó*)

Keywords: Spanish crimmigration policies, Argentinean immigration policies, Multipolar world, Great Recession

Incentivizing Immigration Imprisonment

César Cuauhtémoc García Hernández, Capital University, U.S.A.

R. Cross-national Perspectives on Immigration Detention

Chairs: *Caitlin Patler*, UCLA, U.S.A. & *Arjen Leerkes*, Erasmus University Rotterdam, the Netherlands

Presentations

The Pains of Immigration Detention. A Study on the Specific Deterrent Effects of Custody with a View to Deportation

Arjen Leerkens & Mieke Kox, Erasmus University Rotterdam, the Netherlands

Bonding Out: Judicial Decision-Making in Immigrant Bond Hearings

Caitlin Patler, UCLA, U.S.A.

Deportation and the Theater of Cruelty

David Brotherton, John Jay College of Criminal Justice, U.S.A.

"Where do I go from here?" French Immigration Detention and Its Differential Impact on Immigrant Strategies

Nicolas Fischer, CESDIP/Université de Versailles Saint-Quentin, France

S. Border Practices

Chair: *Maartje van der Woude*, Leiden University, the Netherlands

Presentations

Combatting Crime or Migration? An Empirical Study of Internal Migration Control Operations in the Netherlands.

Jelmer Brouwers, Leiden University, the Netherlands

The Interplay between Human and Machine Profiling at the Borders

Valeria Ferraris-Unito, University of Turin, Italy

Urban safety cooperation in a French-Swiss Metropolis: When Cross-Border Offenders Contribute to Restructuring the Border

Sarah Girard, Université Joseph Fourier, France

Keywords: Cross-border offenders, Cross-border cooperation, Schengen area, Technologies

Crime across City Borders: Evidence from Turkey

Tuba Bircan Ildiri, Bahçeşehir University, Turkey