

Centre for Criminology

Annual Report 2015-16

Director's Introduction

2015-2016, the year we turned 50, has been busy and successful for the Oxford Centre for Criminology. This Report provides some details of our research, teaching and events.

GRADUATE SCHOOL

The MSc Criminology and Criminal Justice programme continues to attract high quality students from around the world. This year we welcomed to the Centre our biggest cohort yet of MSc students, with 33 taking up places in October 2015. In addition, seven new DPhil students began their doctoral study and we welcomed our first two part time DPhil students, Brett Hartley and Arthur Rizer.

Our thriving graduate community participates fully in the intellectual life of the Centre, attending formal seminars as well as the informal lunchtime seminar series and Research Stream meetings. The DPhil students run their own Criminology discussion group and many are members of other student groups in the wider law faculty.

Our students organize high-profile events for partners within and beyond the academy, produce reports for external criminal justice and governmental bodies (e.g., Lyndon Harris and Gabrielle Watson) and serve on committees within the UN (Rudina Jasini). Two of our DPhils (Rob Blakey and Mia Harris) were appointed to the Independent Monitoring Board at HMP Bullingdon. DPhil Criminology student Marie Tidball was heavily involved in another successful disability moot at Wadham College and in May was elected to represent the Labour Party in Hinksey Park, Oxford with 68% of the vote share, an impressive result at her first election.

Our students have also published their work in academic journals and given presentations at seminars and conferences within and beyond the UK, including – in Richard Martin's case – in Australia. And they have successfully bid for external research funding for empirical and knowledge exchange projects (Laura Tilt and Leila Ullrich).

Some took up visiting positions in other universities to further develop their research. Rachel Wechsler was the McDougall Visiting Professor of International Law at West Virginia University College of Law from August - September 2015, where she taught International Human Rights Law. She was also a visiting PhD student at University College Dublin in autumn 2015. Roxana Willis has taken up a temporary associate professor position at Universitat Pompeu Fabra in Barcelona, lecturing on Crime Policy. Chloe Deambrogio, Marion Vannier, and Leila Ullrich spent time as visiting scholars at the Universities of Villanova in Pennsylvania, Edinburgh and Berkeley. And Rudina Jasini has recently been awarded a post-doctoral global fellowship at New York University.

Meanwhile, closer to home, our students have contributed to the work of the Oxford Human Rights Hub: Richard Martin was Managing Editor of the Hub Blog and Arushi Garg was Deputy Chairperson for Oxford Pro Bono Publico (OPBP). Dominic Aitken, Alice Gerlach, Andrew Roesch-Knapp and Valerie King are also involved in the work of Border Criminologies.

Finally, we congratulate our doctoral students who have been awarded their DPhil during the year: Rudina Jasina and Joanna Simons. We wish them all the best with their future careers.

NEW STAFF

Dr Francesca Menichelli, our new British Academy postdoctoral fellow joined us in September 2015 and has been making good progress with her research, under the mentorship of Professor Ian Loader. Her project understands security as a governmental strategy and adopts a comparative perspective in order to analyse how its deployment has opened up new spaces for governing in three different countries: Italy, France and England and Wales.

Khadija von Zinnenburg Carroll joined the centre in July 2015 as a Researcher on Professor Mary Bosworth's European Research Council (ERC) project on 'Subjectivity and Penal Power'. She is contributing an artist and art historian's perspective on incarceration which expands this largely legal and criminological field of social science. One important part of this ERC research is to develop new visual research methods. As part of this, Khadija has been working with Mary on the Immigration Detention Archive, with the aim of developing a living archive of visual and other materials relating to immigration detention in the UK (including letters, photographs, drawings and other art works and materials). Khadija (with assistance from MSc student Andrew Roesch-Knapp) has digitised the extensive collection. With Mary she has begun to analyse material gathered during fieldwork and art-research, in workshops, interviews and archives, to create a database and secure the future of the collection at the Pitt Rivers Museum in Oxford. Khadija will be taking up a Professorial Chair from next year but will continue to work in collaboration with Mary Bosworth.

Though by now a familiar member of the Centre, in January 2016, Dr Alpa Parmar moved from being a departmental lecturer to a Senior Research fellow, working with Mary Bosworth on a 15-month project on policing migration, funded by the John Fell Fund at the University of Oxford.

RESEARCH

The quality of the research at the Centre is reflected in the high-level publications produced and in the amount and range of research funding we attract. A full list of publications produced by members of the Centre is provided below, as are details of new research funding. This year, Centre members have published 7 new monographs and 9 edited collections, as well as numerous articles in peer-reviewed journals and books.

Members also disseminate their work to audiences (academic, policy and practitioner) around the world. While many presentations were given in England and Wales, over the past year, Centre members have also been invited to present in the following countries: America, Australia, Belgium, Brazil, Canada, Finland, Germany, Holland, Ireland, Italy, Norway, Portugal, Scotland, and Spain. In addition, we have continued our ongoing collaboration with colleagues in universities in America, Australia, Belgium, Brazil, China, India, and Spain.

Run successfully by Leila Ullrich and her team, Oxford Transitional Justice Research (OTJR) continues to be at the forefront of new and bold research that explores justice processes in societies that undergo or recover from mass violence. OTJR's weekly seminar series continues to bring leading scholars and practitioners including judges, artists and activists to Oxford. In 2015-

2016, OTJR hosted ICTY Judge Theodor Meron, ICC Judge Cuno Tarfusser, Professor Ruti Teitel and Professor Kai Ambos among many others.

Centre members continue to build on research started in previous years: Mary Bosworth and her team of post-doc and doctoral researchers have made further progress on their various projects on immigration detention, border control, deportation, and the postcolonial prison; Lucia Zedner continues her research on preventive justice and security and criminal justice; our policing scholars, Ben Bradford, Ian Loader and Alpa Parmar are studying policing in the UK and beyond its borders; Carolyn Hoyle and colleagues are working on various projects on wrongful convictions; Julian Roberts and his students are focusing on various aspects of sentencing policy and practice, in particular, sentencing multiple and repeat crimes; Carolyn Hoyle and Roger Hood are still working on death penalty scholarship; Rachel Condry continues to disseminate her work on violence in the family; and Ian Loader has recently received funding to continue his work on politics and criminal justice. To find out more about our work see www.law.ox.ac.uk/centres-institutes/centre-criminology/research

KNOWLEDGE EXCHANGE AND CONTRIBUTIONS TO PUBLIC LIFE

Our commitment to knowledge exchange remains. In 2015-16, we continued with our series of one-day seminars for Thames Valley Police, providing the service with up-to-date empirical and theoretical research on the themes that are the focus of our scholarship.

Many of us have been interviewed for radio programmes and our research has been discussed in newspapers. We have hosted seminars aimed at disseminating our work and engaging with policy makers and practitioners within the academy and beyond, and presented our research at various practitioner conferences, as well as providing expert testimony to public reviews.

Dr Condry's research on adolescent to parent violence has continued to attract a great deal of media coverage and is making a significant impact on government policy, not least through the presentation of her films about adolescent to parent violence. She serves on the MARAC Scrutiny Panel and has contributed to workshops bringing together practitioners and policy makers. Julian Roberts work on the Sentencing Council of England and Wales is a pertinent example of academic research feeding in to criminal justice practice, something his doctoral student Lyndon Harris is keen to continue. In May 2016 Mary Bosworth was awarded a grant from the ESRC Impact Acceleration Fund (IAA-ESRC) at the University of Oxford to host Dr Hindpal Singh Bhui, the inspection team leader on immigration from HM Prison Inspectorate, as KE Fellow. Hindpal will take up this post in August 2016.

On 23 May 2016 Khadija von Zinnenburg Carroll organised a conference 'Border Control: Artists' responses to incarceration' at the Oxford Ruskin School of Art. The papers given will go into a special podcast and focus on visual culture on the Border Criminologies blog.

In 2015, together with their partner, the media NGO, Fondation Hirondelle, OTJR launched the 'Innovative Media for Change' project to explore the role of new and traditional media in conflict and post-conflict contexts (funded by an IAA-ESRC Kick-Start Award, led by Julia Viebach and Leila Ullrich). They organized a two-day workshop in Oxford in June 2015 to bring together leading academics, practitioners and journalists to discuss the challenges of media cooperation

in Transitional Justice. In May 2016, OTJR launched the project report, 'Innovative Media for Change: What Role for the Media in Transitional Justice?' This provides comprehensive analysis of the workshop presentations and discussions with many case studies ranging from Sierra Leone to Syria, from the former Yugoslavia to Colombia, Rwanda and Ethiopia. The report concludes that both new and traditional media are susceptible to manipulation, bias and misguided expectations in different ways. At the same time, it emphasizes that better cooperation between media, practice and academia can be a fruitful way to maximize their informational and analytical roles while reducing their divisive potential. The Final Report will be published at our 50th Anniversary Conference on June 4.

Professor Bosworth's research on immigration detention leads to frequent media requests and blogging. The Border Criminologies blog continues to showcase original research, academic publications, and first-hand accounts of border control. Blog content is now syndicated by Newstex, a web-based business that feeds content to online users, thereby expanding its reach. Border Criminologies has an extended online presence through social media, with an active Twitter feed, posts on Facebook, and podcasts of events on iTunes. In addition, the Border Criminologies team has organised regular seminars, conferences, and discussion group meetings, and more recently, has launched an online research forum to encourage open discussion on topics relevant to border control. The SSRN Criminal Justice, Borders & Citizenship Research Paper Series currently includes over 150 papers, freely available to download. With a wide distribution reach of over 10,000 recipients, the exposure for Border Criminologies' research has been increased significantly. Our academics and students regularly contribute to other blogs within Oxford, such as the Oxford Human Rights blog, and high profile blogs beyond Oxford, such as the Open Democracy and Opinio Juris blogs.

Our students engage in other knowledge exchange activities too. From Shona Minson's important work with the Prison Reform Trust, on the sentencing of mothers, to Rob Blakey's engagement with visitors to the National Theatre to talk about their perceptions of young offenders, they demonstrate that the new generation of scholars are keen to make their research accessible and of use beyond the academy.

The Centre blog, twitter and Facebook accounts provide an active forum for showcasing our research and keeping in touch with alumni, visitors, and the wider academic and criminal justice community around the world. Our academics and students regularly write about their own research and the work of other scholars who present in our various seminar series. We have been extremely lucky to draw on the support and expertise of Dr Sarah Turnbull, our Blog and Social Media Manager, in keeping these accounts active and engaging.

Centre members have been involved in a number of external associations and academic organisations; for example, Mary Bosworth is the UK Editor-in-Chief of *Theoretical Criminology* and a co-editor of the *Routledge Studies in Criminal Justice, Borders and Citizenship*; Ian Loader has taken over editorship of the *Howard Journal of Crime and Justice*; and Julian Roberts is Editor of the *Current Sentencing News* and a member of the Sentencing Commission. We serve on editorial boards of leading criminological journals, including the *British Journal of Criminology, Theoretical Criminology, Punishment & Society, Australian and New Zealand Journal of Criminology, Policing and Society, European Journal of Policing Studies, International Political Sociology, Journal of Human Rights Practice, Race & Justice etc., and four of us sit on the Editorial Board of the Oxford University Press Clarendon Series in Criminology.*

ACADEMIC VISITORS, GUEST SPEAKERS, RESEARCH ASSOCIATES & OUR ADVISORY BOARD

The research at the Centre is supported by a range of expertise from the wider academic community as well as by professional criminal justice practitioners. The Centre runs an active Academic Visitors programme. During 2015-16, 9 visitors from across Europe, Canada and Australia spent time at the Centre, from a few weeks to a full academic year. The visitors have enriched our working environment, presenting their research at informal seminars and generally sharing in the life of the Centre, as have our Research Associates.

All of our associates keep in touch and come to Oxford to present their work and to share ideas with faculty and students. Ana Aliverti continued to work closely with Mary Bosworth, holding a two-day international seminar at the Centre on 'Criminal Justice Adjudication in an Age of Migration' in March 2016. Funded by Ana's British Academy Rising Star grant, the papers from this event will be published in a special issue of the *New Criminal Law Review* that she is editing with Mary Bosworth in 2017. Ros Burnett worked with Carolyn Hoyle and Naomi-Ellen Speechley on their research on people wrongly accused of abuse while in positions of trust. Mathew Davies and Chris Giacomantonio continue to collaborate with our policing scholars (Ian Loader and Ben Bradford), and Roger Hood continues his valuable research on the death penalty around the world, some of it with Carolyn Hoyle. Sharon Shalev's important work on solitary confinement continues to influence scholarship on prisons and human rights in Oxford and she presented her latest findings to an audience at one of our All Souls Criminology seminars. Nicola Palmer continues to make a valuable contribution to OTJR, working closely with Leila Ullrich and Julia Viebach.

Professor Alison Liebling delivered the 10th Annual Roger Hood lecture on 'Prisons and the problem of trust: contrasting approaches to risk, radicalisation and personal growth in two high security prisons' in June 2015. And the last term of 2015 included a vibrant Criminology Seminar series, with presentations from: Dr Vanessa Barker, Dept. Sociology, Stockholm University; Dr Jennifer Fleetwood, Department of Criminology, University of Leicester; and Dr Sharon Shalev, Research Associate, Centre for Criminology.

Finally, our External Advisory Board has remained supportive of our activities and future goals. A team of leading academics and practitioners, it provides valuable advice and guidance throughout the year as well as at our annual Board meeting in June.

REVIEW OF THE CENTRE FOR CRIMINOLOGY

In 2015 the Centre was reviewed as part of the five-yearly law faculty review of the faculty centres. The Director wrote a self-evaluation report and a panel of faculty members and external reviewers from other universities spent a day reviewing the Centre, meeting with faculty and students. Various other documents were submitted to the review detailing the Centre's research and teaching activities and the Advisory Board submitted a letter in support of the Centre, in particular endorsing its research successes.

The Review reported that it was: "impressed by the research and teaching activities of the Centre. The Panel is convinced that the Centre should continue to function as a hub for teaching

and research in the field of criminology in Oxford, for it brings to the Faculty internationally recognized distinction in research as well as research that can have major social impacts. ... The Panel was particularly impressed with the description in the report of the level of public engagement, contributing to public enquiries, etc." The student feedback to the Review Committee on the graduate research programme was overwhelmingly positive.

The administrative burden of running the Centre was very apparent to the Review Committee: "many of the Centre's activities have overhead costs irrespective of the number of students, and the burden on this small team is significant." The Review strongly supported the academic case put forward by the Centre for an additional permanent post (an Associate Professorship in Quantitative Criminology), but wanted to see a clearer sense of financial sustainability of a further post. In light of the review and our determination to secure sufficient funding for this new post, the Centre is continuing its efforts towards fundraising and is planning to launch a part-time variant of its MSc programme to recruit further students.

50TH ANNIVERSARY CELEBRATIONS

2016 marks the 50th Anniversary of the Centre for Criminology. We put together an exciting programme of events and activities to commemorate the Centre's anniversary and to capture the life of the Centre in 2016.

Throughout the year we have hosted our 50th Anniversary lectures. These were launched in January by Professors David Downes, Tim Newburn, and Paul Rock, from the London School of Economics, who gave a lecture entitled 'In the Beginning: Crime, Criminology and Criminal Justice'. Other lectures in Hilary term included: Professor Lisa Miller, Department of Political Science, Rutgers University, on 'The Myth of Mob Rule'; and Frances Crook OBE, Chief Executive of the Howard League for Penal Reform, in conversation with Jamie Bennett, Governor, HMP Grendon.

Trinity term had anniversary lectures from David Anderson Q.C, Independent Reviewer of Terrorism legislation, in conversation with Professor Liora Lazarus, University of Oxford; and Professor David Garland, School of Law, New York University, on Penal Power: It's forms, functions and foundations'.

In March, we also held a very successful conference in collaboration with (and funded by) Green Templeton College, on 'Crime and Mental Health: Vulnerability and Resilience in the Face of Trauma', hosted by Carolyn Hoyle, Rachel Condry and Jasmina Arnez. A few days later, the Centre hosted a drinks reception at the Howard League Conference in Keble College, Oxford. Professors Bosworth and Zedner presented plenary lectures at the conference.

In May, a lecture and reception was hosted on our behalf by Lady Edwina Grosvenor in London. The theme 'Transforming Incarceration' built on research conducted by Centre members and others over the past decades to improve the conditions of those held in British prisons and detention centres. This event provided an opportunity to further develop our working relationships with NGOs, government and other academics working in this field.

Professor Lucia Zedner, University of Oxford, will deliver the 11th Annual Roger Hood lecture on Criminal Justice in the Service of Security on June 3. Finally, on June 4, the Centre will host its

Anniversary Conference on 'Contemporary Dilemmas in Criminal Justice' at the Andrew Wiles Building. This high profile event will bring together MPs, QCs, senior police and many other well-known figures in the world of criminal justice to discuss 'Criminal Justice, Security and Human Rights', Women in Prison', and 'Criminal Justice in an Age of Austerity'.

CONGRATULATIONS TO...

Rachel Condry who has been shortlisted for the ESRSC Outstanding Impact in Public Policy award;

Ben Bradford, who won an Oxford Teaching Excellence award;

Alpa Parmar who was nominated for an OUP Law Teacher of the Year award;

Rachel Weschler, winner of the Centre Book Review Competition;

Mary Bosworth, Andriani Fili, Ines Hasselberg, and Sarah Turbull who won an OxTALENT award for 'Outreach and Public Engagement' for their Border Criminologies website and blog; Mary Bosworth for her John Fell Research Fund award on policing migration and her ESRC-IAA grant for a KE fellow;

Lucia Zedner who was elected as an Overseas Fellow of the Australian Academy of Law; Andrew Ashworth who won the Halisbury Legal Award for Aacademic contribution in September 2015:

and Ian Loader who was awarded an ISRF Mid-Career Fellowship for a project on 'In Search of a Better Politics of Crime'.

AND, FINALLY, GOODBYE To...

Ambrose Lee left us in April 2016 at the end of his 3 year Leverhulme post-doctoral fellowship to take up a new post at Derby University. He was an interesting and generous colleague and will be missed.

Prof. Carolyn Hoyle
Director of the Centre for Criminology
June 2016

Current Research Grants

In December 2015, **Mary Bosworth** was awarded a £44,376.99 research grant from the John Fell fund at the University of Oxford to work with Dr **Alpa Parmar** on 'Policing Migration in an era of mass mobility.' Under the terms of this grant, Alpa is conducting interviews and observations with Thames Valley Police and Home Office Immigration case workers about the process of border control and deportation. Mary will interview onsite home office workers in immigration removal centres.

In May 2016 **Mary Bosworth** was awarded a £25,000 grant from the ESRC-IAA fund for an incoming KE fellow. Under the terms of this grant, Dr Hindpal Singh Bhui, team leader for immigration, who will visit the centre and work with faculty and students over a period of seven months starting in August 2016. Hindpal will join the Border Criminologies research group.

Francesca Menichelli was awarded a prestigious three-year British Academy Postdoctoral Fellowship, at the Centre for Criminology, that commenced in September 2015. Her project, which is supervised by Ian Loader, understands security as a governmental strategy and adopts a comparative perspective in order to analyse how its deployment has opened up new spaces for governing in three different countries: Italy, France and England and Wales.

In October 2015, **Carolyn Hoyle** and **Laura Tilt** were awarded a £50,000 grant for three years from the Sir Halley Stewart Trust to research 'The aftermath of wrongful conviction: support for wrongfully convicted persons post-release'.

Alpa Parmar and Corretta Philiips from LSE were awarded a small grant for two years from the British Academy for a study of 'Black, Asian and white minority ethnic offending'.

Publications BOOKS

Ashworth, A. & **Zedner, L.** (2015 – paperback edition) *Preventive Justice*. Oxford University Press, 1st edn.2014.

Giacomantonio, C. (2015). *Policing integration: The sociology of police coordination work.* London: Palgrave Macmillan.

Harris, L. and Padfield, N. (2015) Current Sentencing Practice, London: Sweet and Maxwell

Harris, L. and Padfield, N. (2015) Thomas' Sentencing Referencer, London: Sweet and Maxwell

Hasselberg, I. (2016) *Enduring Uncertainty. Deportation, Punishment and the Everyday Life.* Oxford and New York: Berghahn.

Mason, G., Maher, J., McCulloch, J., Wickes, R., and **Pickering**, S., (forthcoming), *Prejudice Motivated Crime*, London, Routledge.

Tazreiter, C., Weber, L., **Pickering**, S., Segrave, M., and McKernan, H., (2016), *Fluid Security*, London: Palgrave Macmillan

Turnbull, S. (2016) *Parole in Canada: Gender and Diversity in the Federal System.* Vancouver: UBC Press.

Zedner, L. (2015 – Turkish translation) *Security*. Routledge Key Ideas in Criminology Series, 1st edn. 2009.

EDITED BOOKS/SPECIAL ISSUES OF JOURNALS

Aliverti, A., and Bosworth, M., (2017, forthcoming) *New Criminal Law Review* Special issue on Criminal Justice Adjudication in An Age of Mass Migration.

Bosworth, M., (Ed.). (2016). Theoretical Criminology, Vols 1 - 4. Abingdon: Routledge.

Bosworth, M., Hoyle, C. and Zedner, L. (eds.) (2016, in press) *Changing Contours of Criminal Justice*, Oxford: Oxford University Press

Bradford, B., Jauregui, B., Loader, I. and Steinberg, J. (eds) (in press). *The SAGE Handbook of Global Policing*.

De Backer, M., Melgaco, L., Varna, G. and **Menichelli, F**. (eds) (forthcoming) *Order and Conflict in Public Space*, Routledge

Dzur A, **Loader, I** and Sparks R. (eds) (2016 in press) *Democratic Theory and Mass Incarceration*. New York: Oxford University Press.

Farrall, S., Goldson, B., **Loader, I.,** and Dockley, A., (eds) (2016) *Justice and Penal Reform: Re-Shaping the Penal* Landscape. Abingdon: Routledge.

Frase, R., **Roberts, J.V.**, Mitchell, K. and Hester, R. (2015) *Sourcebook of Criminal History Enhancements*. Robina Institute, Minneapolis.

Giacomantonio, C. and Gundhus, H.O.I. (editors for the special edition) (2015) *European Journal of Policing Studies* 3(2).

Hasselberg, I., Bosworth, M. and Turnbull, S. (eds.) (in press) (2016) 'Punishment, Citizenship and Identity: The Incarceration of Foreign Nationals,' a special issue of *Criminology & Criminal Justice*.

ARTICLES IN REFEREED JOURNALS

Aliverti, A., (2017, forthcoming). 'Introduction to the special issue on Criminal Justice Adjudication in the Age of Migration' (with **M. Bosworth**). *New Criminal Law Review*.

Aliverti, A., (2017, forthcoming). 'Lost in translation? Examining the role of court interpreters in cases involving foreign national defendants in England and Wales', *New Criminal Law Review*

Aliverti, A., (2015). 'The Wrongs of Unlawful Migration,' *Criminal Law and Philosophy.* DOI: 10.1007/s11572-015-9377-y.

Aliverti, A., (2015). 'Enlisting the public in the policing of immigration,' *British Journal of Criminology* 55(2) (Editor's Choice).

Almond, P., Bates, A., & Wilson, C. (2015) 'Circles of support and accountability: criminal justice volunteers as the 'deliberative public'', *British Journal of Community Justice*, Vol. 13(1): 25-40.

Bosworth, M., (2017, forthcoming), 'Penal Humanitarianism? Punishment in an era of mass migration', *New Criminal Law Review*.

Bosworth, M., Hasselberg, I., and Turnbull, S. (2016). "Punishment, Citizenship and Identity: An Introduction". *Criminology and Criminal Justice*. 16(2). Online first

Bosworth, M., and Kellezi, B. (2016.) 'Doing research in immigration removal centres: ethics, emotions and impact.' *Criminology & Criminal Justice*. Online first

Bosworth, M., and **Vannier, M**. (2016). In Press. "Human Rights and Immigration Detention in France and the UK." *European Journal of Migration and Law*. 18(2)

Bradford, B., (2015) Policing across boundaries – identity, legitimacy and the institution of police. Commentary, *European Journal of Policing Studies* 3(2): 254-262.

Bradford, B., Martin, R., Añón, J., Gascón-Cuenca, A., García-Saez, J.A., and Llorente-Ferreres, A. (forthcoming). Instrumental and affective influences on public trust and police legitimacy in Spain. *European Journal of Policing Studies*.

Bradford, B., Sargeant, E., Murphy, T. and Jackson, J. (2016). A leap of faith? Trust in the police among immigrants in England and Wales. *British Journal of Criminology* Online First.

Giacomantonio, C. and Gundhus, H.O.I. (2015) "Policing, Boundaries and the State: The Changing Landscape of Sovereignty and Security (introduction to the edition)." *European Journal of Policing Studies* 3(2).

Hansen Lofstrand, C., Loftus, B., and **Loader, I.,** (2016) 'Doing "Dirty Work": Stigma and Esteem in the Private Security Industry', *European Journal of Criminology*, 13/3: 297-314.

Harris, L. and **Roberts, J.V**. (eds) (2015, 2016) *Sentencing News*, 2015 Issues 2 and 3, 2016 Issue 1

Harris, L. (2016) 'The Sentencing Council's Imposition of Community and Custodial Sentences draft guideline', *Criminal Law Review*, Issue 4, 266-272

Hartley, B. (2015) 'Rwanda's post-genocide approach to ethnicity and its impact on the Batwa as an indigenous people: An international human rights law perspective.' *QUT Law Review*, 15(1): 51-70.

Hasselberg, I. (2016) 'Reshaping Possible Futures. Deportation, Home and the United Kingdom'. *Anthropology Today* 32 (1): 19-21. DOI: 10.1111/1467-8322.12226

Hood, R. and **Hoyle, C.** (2015) 'Progress Made for Worldwide Abolition of Death Penalty' *International Affairs Forum* 6(8)

Hoyle, C. and Fonseca Rosenblatt, F. (2016) 'Looking Back to the Future: Threats to the Success of Restorative Justice in the United Kingdom', *Victims & Offenders: An International Journal of Evidence-based Research, Policy, and Practice.* 11(1): 30-49.

Jones, B. and Oliveira, I. (2016) 'Truth Commission Archives as New Democratic Spaces,' *Journal of Human Rights Practice*. doi:10.1093/jhuman/huv016.

Jones, B. (2015) 'Stories of 'Success'. Narrative, Expertise and Claims to Knowledge,' *Canadian Journal of Law and Society* 30(2): 293-308).

Lazarus, L (2016) 'Introductory Note To United Nations Basic Principles and Guidelines on the Right of Anyone Deprived of Their Liberty to Bring Proceedings Before a Court ' 55(2) *International Legal Materials*

Loader, L., and White, A., (2016) 'How can we Better Align Private Security with the Public Interest? Towards a Civilizing model of Regulation', *Regulation & Governance*, DOI: 10.1111/rego.12109

Loader, I., and Sparks,R,. (2016) 'Ideologies and Crime: Political Ideas and the Dynamics of Crime Control', *Global Crime*, DOI: 10.1080/17440572.2016.1169926

MacQueen, S. and **Bradford, B.** (2015). Enhancing public trust and police legitimacy during road traffic encounters: results from a randomized controlled trial in Scotland. *Journal of Experimental Criminology* 11(3): 419-433.

Miles, C. and **Condry, R.** (2015) 'Responding to adolescent to parent violence: challenges for policy and practice', *British Journal of Criminology*, 55 (6): 1076-1095

Murphy, K., **Bradford, B.,** and Jackson, J. (2016). 'Procedural justice or deterrence? What motivates compliance behavior in a longitudinal study of tax offenders.' *Criminal Justice and Behavior* 43(1): 102-118.

Parmar, A. (2015). 'Inside Out and Outside In: researching Asian offending,' *Youth Justice*, online first.

Parmar, A. (2016 in press). 'In Times of Terror: Policing British Asians,' Policing & Society.

Powell, R., Weber, L., and **Pickering**, S., (2015) 'Why Every Death Counts: An Argument for Counting Deaths in Immigration Custody in the National Deaths in Custody Collection' *Current Issues in Criminal Justice*, 27(1), pp 113-121.

Rizer, A., (2016). 'Trading Police for Soldiers: Has the Posse Comitatus Act Helped Militarize Our Police and Set the Stage for More Fergusons?' *University of Nevada Law Review*.

Taylor, A., Boyle, A., Sutherland, A. and **Giacomantonio, C.** (2015). 'Using ambulance data to reduce community violence: critical literature review.' *European Journal of Emergency Medicine* online access 1 December 2015.

Turnbull, S. (2016) "Stuck in the Middle": Waiting and Uncertainty in Immigration Detention.' *Time & Society* 25(1): 61-79.

Ullrich, L. (2016) 'Challenging the "Global-Local Divide": Local Intermediaries, Victims and the Justice Contestations of the International Criminal Court (ICC).' *Journal of International Criminal Justice* (forthcoming).

Wickes, R., **Pickering**, S., Mason, G., Maher, J., and McCulloch, J., (2015) 'From Hate to Prejudice: Does the New Terminology of Prejudice Motivated Crime Change Perceptions and Reporting Practices', *British Journal of Criminology*, online advance access.

Zedner, L. (2016) 'Citizenship deprivation, security and human rights' *European Journal of Migration and Law*

Zedner, L. (2016) 'Penal Subversions: when is a punishment not a punishment, who decides, and on what grounds?' *Theoretical Criminology* 20(1) 3-20.

ARTICLES (CHAPTERS) IN EDITED BOOKS

Aliverti, A., (2016, in press). 'Researching the Global Criminal Court' in Bosworth, M., Hoyle, C. and Zedner, L. (eds.), *Changing Contours of Criminal Justice*. Oxford: Clarendon, Oxford University Press.

Aliverti, A., (2016, in press). 'Austerity and Justice in an Age of Mass Migration' in A. Flynn and J. Hodgson (eds.), *Access to Justice and Legal Aid: Comparative Perspectives on Unmet Legal Need*. Oxford: Hart.

Aliverti, A., (2015). 'Doing away with decency? The management of migration through punishment' in A. Eriksson (ed.), *Punishing the Other: The social production of immorality revisited*. Abingdon: Routledge.

Ashworth, A. and **Roberts, J.V.** (2016, in press) Sentencing. Theory, Policy, and Practice. In: S. Maruna, A. Liebling and L. McAra (eds.) *Oxford Handbook of Criminology*. Sixth Edition. Oxford: Oxford University Press.

Bradford, B. and **Loader I.,** (2016 in press) 'Police, Crime and Order: The Case of Stop and Search', in Ben Bradford, Bea Jauregui, Ian Loader and Jonny Steinberg (eds.) *The SAGE Handbook of Global Policing*. London: Sage.

Bosworth, M. (2016, in press). 'Border Criminology and the changing nature of penal power.' In A. Liebling, S. Maruna and L. McAra. (Eds.). *Oxford Handbook of Criminology*. 6th edition. Oxford: Oxford University Press.

Bosworth, M. (2016, in press). 'Border Criminology: How migration is changing criminal justice'. In M. Bosworth, C. Hoyle and L. Zedner (Eds.). *The Changing Contours of Criminal Justice*. Oxford: Oxford University Press

Bosworth, M. (2016, in Press). 'Immigration Detention and Penal Power.' In M Flynn and M. Flynn. (Eds.). *Challenging Immigration Detention—Academics, Activists, Policymakers*. London: Elgar Books.

Bosworth, M. (2016). 'Immigration Detention, Ambivalence and the Colonial Other,' In A. Eriksson (Ed.). *Punishing the Other*. Abingdon: Routledge.

Bosworth, M., and Fili, A. (2016). 'Immigration Detention in Greece and the United Kingdom' in E. Furman, A. Ackerman and D. Epps (Eds.). *Detaining the Immigrant Other: Global and Transnational Issues*. New York: Oxford University Press.

Bosworth, M. and Kellezi, B. (2016). In Press. 'Getting in, getting out and getting back: Access ethics and emotions in immigration detention research,' in S. Armstrong, J. Blaustein and A. Henry (Eds). *Reflexivity and Criminal Justice: Intersections of Policy, Practice and Research.* London: Palgrave Macmillan.

Bosworth, M., Hasselberg, I., and S. Turnbull. (2016). 'Imprisonment in a Global Age: Rethinking Penal Power' in Y. Jewkes, J. Bennett and B. Crewe (Eds.). *Handbook of Prisons*. Abingdon: Routledge.

Bosworth, M., and Turnbull, S. (2015). 'Immigration Detention and the Expansion of Penal Power in the UK.' In K. Reiter and A. Koenig. (Eds.). *Extreme Punishment*. London: Palgrave.

Bosworth, M., and Turnbull, S. (2015). 'Immigration Detention' in S. Pickering and J. Hamm. (Eds.). *Handbook of Migration and Crime*. Abingdon: Routledge.

Bosworth, M., Fili, A., and Pickering, S. (2016). 'Women's Immigration Detention in Greece: Gender, Control, and Capacity.' In M.J Guia, V. Mitsilegas and R. Khoulish (Eds.). *Immigration Detention, Risk and Human Rights*. New York: Springer.

Bradford, B. and **Loader, I.** (in press). Police, crime and order: The case of stop and search, in Bradford, B., Jauregui, B., Loader, I. and Steinberg, J. (eds) *The SAGE Handbook of Global Policing*.

Bradford, B. and Jackson, J. (in press). Enabling and Constraining Police Power: On the Moral Regulation of Policing, in Jacobs, J. and Jackson, J. (eds) Routledge Handbook of Criminal Justice Ethics. Oxford: Routledge.

Carroll, K von Zinnenburg, (2016). 'Partially Proclaimed: Pictographic Law in the 1830 Tasmanian Picture Board', *Postcolonial Justice*, Wissenschaftlicher Verlag Trier.

Condry, R. (2016) 'The Parent as Paradoxical Victim: Adolescent to Parent Violence and Contested Victimization', in Spencer, D. and Walklate, S. (eds.) *Reconceptualizing Critical Victimology: Interventions and possibilities,* Lexington Books.

Condry, R., Kotova, A. and Minson, S. (2016) 'Social Injustice and Collateral Damage: The Families and Children of Prisoners', in Jewkes, Bennett and Crewe (eds.) *The Handbook on Prisons*, 2nd ed. (London: Routledge).

Dzur, A., **Loader, I.,** and Sparks, R., (2016 in press) 'Punishment and Democratic Theory: Resources for a Better Penal Politics', in Albert Dzur, Ian Loader and Richard Sparks (eds.) (2016) *Democratic Theory and Mass Incarceration*. New York: Oxford University Press. (with Albert Dzur and Richard Sparks).

Farrall, S., Goldson, B., and **Loader, I.**, (2016) 'Introduction: Re-Shaping the Penal Landscape' in with Stephen Farrall, Barry Goldson and Anita Dockley (eds.) *Justice and Penal Reform: Re-Shaping the Penal Landscape*. London: Routledge.

Hough, A. and **Roberts, J.V**. (2016, in press) Public Opinion, Crime, and Criminal Justice. In: S. Maruna, A. Liebling and L. McAra (eds.) *Oxford Handbook of Criminology*. Sixth Edition. Oxford: Oxford University Press.

Hoyle, C. (2016 in press) 'Compensating Injustice: The Perils of the Innocence Discourse' in Young, S.M., Hunter, J., Roberts, P., and Dixon, D. (eds.) *The Integrity of Criminal Process: From Theory into Practice*, Oxford: Hart Publishing

Hoyle, C. (2016, forthcoming) 'Victims of Wrongful Conviction in Retentionist Nations; in *The Death Penalty and Victims*, New York, United Nations Human Rights Office of the High Commissioner

Hoyle, C. (2016, in press) 'Victims of the State: Recognizing the Harms caused by Wrongful Convictions' in Bosworth, M., Hoyle, C. and Zedner, L. (eds.) *Changing Contours of Criminal Justice*, Oxford: Oxford University Press

Hoyle, C. and Hood, R. (2015) 'Deterrence and Public Opinion' in United Nations (ed.) Moving Away from the Death Penalty: Arguments, Trends and Perspectives, New York, United Nations Human Rights Office of the High Commissioner

Hoyle, C. and Willis, R. (2016) 'The Challenge of Integrating Restorative Justice into the "Deep-End" of Criminal Justice' in Blomberg, T.G., Mestre Brancale, J., Beaver, K.M. and Bales, W.D. (eds.), *Advancing Criminology and Criminal Justice Policy*, Routledge.

Jones, B. (2015) 'Educating Citizens in Bosnia-Herzegovina: Models, Claims and Experiences in Post War Education Reform.' In Fischer, M. (eds). *Twenty Years after Dayton: The Western Balkans between Transitional Justice and Reconciliation*. Routledge.

Lacey, N. & **Zedner, L.** 'Criminalization: historical, legal and criminological perspectives' in S Maruna, A Liebling, & L McAra (eds) *The Oxford Handbook of Criminology* (Oxford University Press 2016, 6th edition)

Lazarus, L (2015) 'The Right to Security' in Rowan Cruft, Matthew Liao and Massimo Renzo (eds), *The Philosophical Foundations of Human Rights*. Oxford: Oxford University Press 2015

Lazarus, L and Simonsen, N (2015) 'Democratic Deliberation and Judicial Review' in Murray Hunt et al (eds), *Parliament and Human Rights: Redressing the Democratic Deficit*. Oxford: Oxford University Press 2015

Lazarus, L, (2016) 'The Right to Security, Max Planck Encyclopaedia for Comparative Constitutional Law (forthcoming)

Loader, I., and Sparks, R., (2017 in press) 'Reasonable Hopes: Social Theory, Critique and Reconstruction in Contemporary Criminology', in A. Liebling, J. Shapland and J. Tankebe (eds.) (2017) *Crime, Justice and Social Order: Essays in Honour of A. E. Bottoms*. Oxford: Oxford University Press (in press).

Loader I, Bradford, B., Jauregui B., and Steinberg, J., (2016 in press) 'Global Policing Studies: A Prospective Field', in Bradford, Jauregui, Loader and Steinberg (eds.) *The SAGE Handbook of Global Policing*. London: Sage. (with Ben Bradford, Bea Jauregui and Jonny Steinberg).

Loader I., (2016 in press) 'Changing Climates of Control: The Rise and Fall of Police Authority in England and Wales', in Bosworth, Hoyle and Zedner (eds.) (2016) *Changing Contours of Criminal Justice*. Oxford: Oxford University Press.

Menichelli, F. (forthcoming) 'Beyond the Trade-off between Privacy and Security? Organisational Routines and Individual Strategies at the Security Check', in Friedewald, M. et al. (eds), *Surveillance, Privacy and Security: Citizens' Perspectives*, Routledge.

Parmar, A. (2016 forthcoming) Racism, Ethnicity and Criminal Justice, in *Changing Contours of Criminal Justice*, edited by Bosworth, Hoyle and Zedner, Oxford University Press.

Pickering, S., **Bosworth, M.,** And K. Aas (2015). 'Criminology of Mobility' in S. Pickering and J. Hamm. (Eds.). *Handbook of Migration and Crime*. Abingdon: Routledge.

Roberts, J.V. and Ashworth, A. (2016, in press) The Evolution of Sentencing Policy and Practice in England and Wales, 1996-2015. In: M. Tonry (ed.) New York: Oxford University Press.

Wechsler, R. (forthcoming) 'Legal Responses to Questions of Animal Ethics and Religious Freedom' in Linzey, A. and Linzey, C. (eds.), Handbook of Religion and Animal Protection.

Zedner, L. (2016) 'Security against arbitrary government in criminal justice' in A du Bois Pedain & M Ulvang (eds) *Criminal Law and the Authority of the State* (Hart Publishing

Zedner, L. (2016) 'Why blanket surveillance is no security blanket: data retention in the UK post the European Data Retention Directive' in R Miller (ed) *Privacy and Power*. Oxford University Press

Zedner, L. (2016) 'Preventive Justice and the Rule of Law' in John McKenna QC & A-A Boylan (eds) *Queensland Legal Yearbook* 2014 (2016) 256-269.

ARTICLES IN NON-REFEREED JOURNALS

Carroll, K von Zinnenburg, (2016) 'Monuments to Protest: What is Nazi Loot to Postcolonial Repatriation Claims? In: *Whose Heritage?*, Floorplan, Bonn.

Chak, T. and **Turnbull, S.** (2016) 'Migrant Detention: Stories from the United Kingdom.' *The Funambulist Magazine* 4 (March-April): 22-27.

Davies, M. & Johnson, J. (2016), 'Navigating the One on One Model of Accountability: Lessons for Police and Crime Commissioners and Chief Constables through the Lens of Principal–Agent Theory', *Policing*, doi: 10.1093/police/paw004

Harris, L., and Padfield, N. *Criminal Appeal Reports (Sentencing)*, 2015 Issues 5-10, 2016 Issues 1-4

Hartley, B. (2016) 'Supply chain reporting: Complying with the Modern Slavery Act 2015'. PLC Magazine 27(2): 19-26

Hartley, B. (2015) 'Modern Slavery Act: reporting threshold and statutory guidance'. PLC Magazine, 26((8): 7-9.

Hilly L and **Martin,** R. 'Global Perspectives on Human Rights (2nd Ed.)' (2015) Oxford Human Rights Hub

Lazarus, L (2016) 'WGAD & Assange' Counsel Magazine

BOOK REVIEWS

Bosworth, M., (2015). A Review of *Legitimacy and Criminal Justice: An International Exploration*. Edited by J. Tankebe and A. Liebling in *Punishment & Society*.

Jasini, R. (2016, forthcoming) Review of *A "shift in attitude"? Institutional Change and Sexual and Gender-Based Crimes at the Extraordinary Chambers in the Courts of Cambodia, International Feminist Journal of Politics.*

Jasini, R. (2016 forthcoming) Review of *From Expressivism to Communication in Transitional Justice: A Study of the Trial Procedure of the Extraordinary Chambers in the Courts of Cambodia, Intersentia Series on Transitional Justice.*

Menichelli, F. (2015), Review of The Data Revolution: Big Data, Open Data, Data Infrastructures and Their Consequences by Rob Kitchin, *Surveillance & Society*, 13(2): 319-321.

Wechsler, R. (2016). Review of *Human Smuggling and Border Crossings* by Gabriella E. Sanchez (2015), *Theoretical Criminology* 20(2).

Research Reports

Bosworth, M., Gerlach., A., and Aitken, D. (2016). Understanding Staff Culture at IRC Heathrow. Oxford: Centre for Criminology, Border Criminologies.

Bosworth, M., and Gerlach, A. (2016). Measuring the Quality of Life in Detention: Campsfield House. Oxford: Centre for Criminology, Border Criminologies.

Davies, M. (forthcoming) *Driving Accountability from within: Key lessons for newly-elected Police and Crime Commissioners*. Police Foundation.

Disley, Emma, **Chris Giacomantonio**, Kristy Kruithof and Megan Sim. 2015. *Payment by results Social Impact Bond pilot at HMP Peterborough: final process evaluation report*. London: Ministry of Justice.

Frase, R., **Roberts, J.V.**, Mitchell, K. and Hester, R. (2015) *Sourcebook of Criminal History Enhancements*. Robina Institute, Minneapolis.

Giacomantonio, C., Jonathan Zamir, T., Litmanovitz, L., **Bradford, B., Davies, M**., Strang, L. and Sutherland, A. (forthcoming) *Stop and Search Training Pilot Process Evaluation*, Report for the College of Policing: Ryton on Dunsmore.

Hoyle, C, Speechley, N-E, and Burnett, R. (2016) *The Impact of Being Wrongly Accused of Abuse in Occupations of Trust: Victims' Voices*, Oxford: Centre for Criminology.

Jasini, R. (April 2016) Victim Participation and Transitional Justice in Cambodia: the case of the Extraordinary Chambers in the Courts of Cambodia (ECCC) Impunity Watch Research Report: http://www.impunitywatch.org/docs/IW Report Victim Participation in Cambodia (April 201 6).pdf

Jasini, R. (March 2016) *Albania and Kosovo Country Reports* International Law Association/ International Committee on Complementarity in International Criminal Law (European Subcommittee).

Kruithof, K., **Davies, M**., Disley, E., Strang, L., and Ito, K. (forthcoming) *Study on alternatives to coercive sanctions as response to drug law offences and drug related crimes*. Report for DG Home. RAND Europe.

Minson, S. Nadin, R. Earle, J. (2015) Sentencing of Mothers: Improving the sentencing process and outcomes for women with dependent children. A discussion paper London: Prison Reform Trust

Mitchell, B. and **Roberts, J.V**. (2015) *Late Sentence Reviews for Whole Life Order Prisoners*. London: British Academy.

Pickering, S., Tazreiter, C, Barry, J. and Powell, R. (2016) 'Information consumption and decision making of irregular migrants in Indonesia' Department of Immigration and Border Protection, Australian Government, Occasional Paper Series No. 19.

Tazreiter, C., **Pickering, S.** and Powell, R. (forthcoming 2016) 'Women's decision-making and information sharing in the course of irregular migration' Department of Immigration and Border Protection, Australian Government, Occasional Paper Series.

Viebach J. Together with **Leila Ullrich**, Matilde Gawronski and **Carolyn Hoyle** (2016, in press), *Innovative Media for Change in Transitional Justice: Challenges and Opportunities*. Oxford Transitional Justice Research Report: University of Oxford.

Viebach, J (2016, in press), 'Über Kontinuitäten, Diskontinuitäten: Verschiedene Zeitlichkeiten in Transitional Justice am Beispiel Rwanda' in Delholm, Pascal et al (eds), *Zeit und Frieden*. Freiburg: Verlag Karl Alber.

REPORTS/WORKING PAPERS FOR GOVERNMENT DEPARTMENTS/AGENCIES AND EXTERNAL BODIES

Aliverti, A. Carrera et al (2016). 'Fit For Purpose?The Facilitation Directive And The Criminalisation Of Humanitarian Assistance To Irregular Migrants'. Brussels: European Parliament.

at: http://www.europarl.europa.eu/RegData/etudes/STUD/2016/536490/IPOL_STU(2016)5364
90_EN.pdf.

Bosworth, M., (2015). "Mental Health in Immigration Detention: A Literature Review." In Shaw, S. *Review into the Welfare in Detention of Vulnerable Persons: A Report to the Home Office by Stephen Shaw.* London: HMSO, Cm 9186.

Bradford, B., Jackson, J. and Hough, M. (2015) *Trust and Attitudes to Justice Abroad. Testing the legitimacy model on "new-crimes" and addressing supra-national trust and institutional legitimacy.* Fiducia Project.

Hoyle, C., Speechley, N.E., and Burnett, R. (2016) *The Impact of Being Wrongly Accused of Abuse in Occupations of Trust: Victims' Voices*, Report for FACT.

Loader, I., Interview on Police and Crime Commissioners, BBC Breakfast News, 2 May 2016

Loader, I., Interview on 'Grudge spending' article, *Thinking Allowed*, BBC Radio 4, 27 January 2016

Loader I., and Muir R., (2016) Embracing Police and Crime Commissioners: Lessons from the Past, Directions for the Future. London: Police Foundation, available at http://www.police-foundation.org.uk/uploads/holding/projects/embracing pccs.pdf, 2016.

Parmar, A. (2016) Policing British Asians in Justice, Resistance and Solidarity, Runnymede Perspectives, London: Runnymede Trust.

Parmar, A. (2016) 'Old and New Hierarchies of Asian Belonging- through the lens of criminalization' *Institute of Race Relations working/briefing paper*.

Watson, G. (2016) A Review of the Literature on Older Prisoners. Submitted to Her Majesty's Chief Inspector of Prisons for Scotland in advance of a thematic inspection of the lived experience of older offenders in the Scottish Prison Service.

Zedner, L. Faculty Supervisor, Oxford Pro Bono Publico Project & Report on *Victim Participation in Criminal Procedures*, 2015, commissioned by REDRESS

Invited Lectures, Seminars, Conferences and Presentations

Aliverti, A., (2016). 'Researching the Global Criminal Court', Informal Seminar. Centre for Criminology, University of Oxford, 11 February 2016.

Aliverti, A., (2015). 'Criminal justice borderscapes: citizenship, punishment and belonging', British Society of Criminology Conference, Plymouth, 1-3 July 2015.

Blakey, R. (2015). 'The b word: Dare we mention implications of biological risk factors for offending?', paper presented at the Graduate Conference in Criminology and Criminal Justice, *Green Templeton College, University of Oxford*, 6th May 2015.

Blakey R. (2016). 'The neuroscientific assault on criminology: Anticipating and explaining the response of criminal justice actors', paper presented at the *Human Enhancement and Law Conference, St Anne's College, University of Oxford*, 7th January 2016.

Blakey, R. (2016) 'My brain made me do it: The media response to neuroscientific explanations of crime', paper presented at the *International Graduate Legal Research Conference, King's College London*, 4th April 2016.

Blakey, R. (2016). 'Who's to blame for youth crime: the teenage offender or the teenage brain? A field experiment at a London Theatre', invited seminar at the *School of Law, University of Aberdeen*, 25th April 2016.

Blakey, R. (2016). 'My brain made me do it: The media response to neuroscientific explanations of crime', paper presented at the *British Psychological Society Annual Conference*, Nottingham, 27th April 2016.

Bosworth, M. (2016). 'Penal Humanitarianism? Criminal Justice Adjudication in an Age of Mass Migration.' University of Oxford, March 18.

Bosworth, M. (2016) "Immigration detention and penal power in an age of terror", Plenary Panel, The Howard League Conference (March 2016), Keble College, Oxford, March 18.

Bosworth, M. (2016). 'Administrative power and staff in immigration detention: Paperwork and the file.' Leverhulme Seminar on External Border Control, Monash University Melbourne, February 2, 2016.

Bosworth, M. (2016). 'Penal Humanitarianism: Sovereign power in an age of mass migration' The Problem of Punishment, University of Warwick, January 12.

Bosworth, M. (2015). 'Immigration Detention Archive.' Leverhulme Seminar on External Border Control, University of Oxford, June 29.

Bosworth M., (2015). 'Getting in, Getting out and Getting back: The ethics, access and emotions of studying border control.' Plenary, British Society of Criminology, July 11, 2015. Plymouth.

Bosworth, M. (2015). 'Immigration detention: Methodological issues'. Department of Anthropology, University of Amsterdam. June 12.

Bosworth M., (2015). 'Inside Immigration Detention.' Centro Studi per la Storia del pensiero giuridico moderno del Dipartimento di Scienze giuridiche dell'Università degli Studi di Firenze, 17 April.

Bosworth M., (2015). 'Making Sense of Extra-Territorial Incarceration: What are the limits to the sovereign state?' Seminario Sovranita, Cittadinanza immigrazion: analysi storicocriminologa, Dipartimento di Giurisprenza di Ferrara, Universita degli studi di Ferrara, 14 April.

Bosworth, M. (2015). 'Inside Immigration Detention.' La detenzione ammistrative deglie stranieri:Regno Unito e Italia a Confronto. Dipartimento di Giurisprenza di Ferrara, Universita degli studi di Ferrara, 15 April.

Bosworth M., (2015). 'Detaining Outsiders: Migrants, Borders and Security.' Robert L. Bernstein International Human Rights Symposium and Arthur Liman Public Interest Colloquium. Yale Law School. April 9.

Bradford, B. 'A leap of faith? Trust in the police among immigrants in England and Wales'. *European Society of Criminology Conference, Porto,* September 2015.

Bradford, B. 'Legitimacy as a constraint and enabler of police power'. *Policing and Democracy Conference, Liverpool University,* September 2015.

Bradford, B. 'Police legitimacy'. *Confidence in the police conference, Warwick Business School,* March 2016.

Bradford, B. 'Public support for violent policing: Legitimacy, social identity and acceptance of the use of force'. *Seminar, Sao Paolo University,* April 2016.

Bradford, B. 'Shaping Public Confidence in the Police'. TfL confidence seminar, March 2016.

Bradford, B. 'The Scottish Community Engagement Trial. The challenges of replication in experimental studies of policing'. *CEPOL European Police Research and Science Conference, Lisbon,* October 2015.

Bradford, B. 'The Scottish Community Engagement Trial. The challenges of replication in experimental studies of policing'. *Society of Evidence Based Policing Conference, Leeds,* March 2016.

Carroll, K von Zinnenburg, (2016) Ruskin School of Art, Oxford University, "Border Control: Artists responses to Incarceration", May 23.

Carroll, K von Zinnenburg (2016) Central St Martins and LUX London, "Immigration Detention and Other Fictions of Security", invited lecture.

Carroll, K von Zinnenburg (2016) Monash University, Melbourne, "Impacts of Border Control", Leverhulme Network Conference paper.

Carroll, K von Zinnenburg (2016) Stellenbosch University, South Africa, Faculty of Arts and Social Sciences, Department of Visual Arts lecture series

Carroll, K von Zinnenburg (2016) Holocaust and Genocide Centre Johannesburg, South Africa.

Carroll, K von Zinnenburg (2016) University College London, "Passionate Politics", workshop contribution.

Carroll, K von Zinnenburg (2016) Australian Institute of Art History, "Restoration: The scientific and the affective dimensions of repatriation", invited lecture.

Carroll, K von Zinnenburg (2016) Queen Mary University, Centre for Studies of Home, Senate House London, "Dissident domesticity: an ethnographic conceptualist approach to house arrest", lecture series.

Carroll, K von Zinnenburg (2015) Bonn University, Germany, "What is Nazi Loot to Postcolonial Repatriation Claims?" Table talk at "Whose Heritage?" conference.

Condry, R. (2015) 'Forgiveness and Anger at the Personal and Family level', invited paper given to a symposium on 'Reconciliation and Forgiveness', organised by Helsinki Collegium for Advanced Studies, University of Helsinki and Professor Martha Nussbaum, University of Chicago. 3rd June 2015.

Condry, R. (2015) 'Adolescent to Parent Violence and the Politics of Visibility', Institute of Criminology Public Seminar, University of Cambridge, 15th October 2015.

Condry, R. (2015) 'Responding to Adolescent to Parent Violence through Juvenile Justice', paper delivered to American Society of Criminology Annual Meeting, Washington D.C., November 2015.

Condry, R. (2015) 'The Consequences of Punishment for the Families of Prisoners', invited paper given to a workshop on The Collateral Consequences of Punishment, University of Edinburgh, 19th December 2015.

Condry, R. and **Minson, S.** (2016) 'Imprisoning the family: Direct and collateral harms beyond the prisoner', Beyond the Prison Workshop, All Souls College, Oxford, April 2016.

Condry, R. (2015) International symposium on prisoners' families organises, St Hilda's College, $25^{th} - 26^{th}$ June 2015.

Condry, R. (2015) Roundtable organised on Prisoners' Families, American Society of Criminology Annual Meeting, Washington D.C., November 2015

Condry. R. (2016) 'Prisoners' families and social justice', paper delivered at British Society of Criminology Conference, Plymouth, June 2016.

Deambrogio, C. (2016) 'The Epistemology of Mental Incapacity in Capital Punishment Trials: Psychiatry, Law, and Society in the United States (1952-2014)', paper presented to Villanova University School of Law, Villanova University School of Law, 13th April 2016.

Garg, A. 'Attrition in Rape Cases in Delhi', paper presented to Lawyers Without Borders, Durham University, 16th March 2015.

Garg, A. 'Attrition in Rape Prosecutions in Delhi', paper presented to Centre of Criminology, University of Oxford, 2nd December 2015.

Hasselberg, I. and **Turnbull, S.** 'Blogging and Social Media in Criminology,' paper presented to the Criminology@Oxford: Methods, Modes, Motivations Panel, University of Oxford, June 5, 2015

Hasselberg. I. (2015) With **Turnbull, S.** 'From prison to detention: The carceral trajectories of foreign national prisoners in the United Kingdom'. Paper presented at the Law and Society Association LSA Annual Meeting 2015, Seattle, USA, 28th to 31st May 2015.

Hasselberg., I. (2015) 'Envisioning release: Foreign-national prisoners, return, and the management of sentence time'. Paper presented at the 15th Annual Conference ESC, Porto, Portugal, 2-5 September 2015.

Hasselberg., I. (2015) 'Handling uncertain futures: How foreign nationals in the United Kingdom envision and manage the possibility of forced return'. Paper presented at the Peace Research Institute Oslo (PRIO) conference Thinking about going 'home': Engaging with scenarios of return migration, 20-21 August 2015, Oslo, Norway.

Hasselberg., I. (2015) 'Research access and the production of knowledge'. Paper presented at the 15th Annual Conference of the European Society of Criminology (ESC), Porto, Portugal, 2-5 September 2015.

Hasselberg., I. (2016). Discussant at workshop Criminal justice adjudication in the age of migration, Centre for Criminology, University of Oxford, 17-18 March 2016.

Hoyle, C. 'Death Penalty in China: emerging interest in human rights?', Keynote at conference on *Final Barriers to Abolition: A Global Perspective on the Death Penalty* University of Nottingham, 22 October 2015.

Hoyle, C. (2015) 'Responding to Gender-Based Violence in the UK', Keynote at Valencia Law School conference on gender-based violence, 2 November 2015.

Hoyle, C. 'Discretion and Decision-making at the CCRC: Keeping the system honest? London School of Economics Mannheim Centre seminar, 10 February 2016.

Hoyle, C. 'Decision-making at the CCRC: Responses to claims of police misconduct and poor legal defence at trial' Keynote speech at the Criminal Appeal Lawyers Associate (CALA) Annual Conference, 21 November 2015.

Hoyle, C. and Sato, M. (2015) 'Responses to wrongfully convicted asylum seekers by the Criminal Cases Review Commission of England and Wales, paper to the European Society of Criminology Conference, September 2015.

Jasini, R. 'Kosovo's Special Crimes Court: Implications for Justice & Democracy' World Affairs Forum, Stamford, Connecticut, USA, 2 February 2016. http://greenwichaffair.com/events/kosovos-special-crimes-court-implications-for-justice-democracy/ Jasini, R. 'Kosovo's Special Crimes Court: Implications for Justice & Democracy' New York University Program in International Relations, New York, 9 February 2016. http://ir.as.nyu.edu/object/201602091230

Jasini, R. 'Victim Participation in International Criminal Justice/ The Case of the Extraordinary Chambers in the Courts of Cambodia (ECCC): Real Power or Empty Rhetoric?' Leuven Institute of Criminology, Leuven, 19 May 2016. https://ghum.kuleuven.be/ggs/events/2016/seminar-by-dr-rudina-jasini-19-5

Jasini, R. 'Victim Participation in International Criminal Justice/ The Case of the Extraordinary Chambers in the Courts of Cambodia (ECCC): Real Power or Empty Rhetoric?' UNDP Expert Meeting on Victim Participation in Transitional Justice Measures, New York, 25 – 26 April 2016.

Jasini, R. 'Victim Participation in International Criminal Justice'. New York University School of Law Center for Human Rights and Global Justice, New York, 26 February 2016. http://chrgj.org/chrgj-hosts-event-on-victim-participation-in-international-criminal-justice/

Jasini, R. 'Victim Participation in International Criminal Justice'. Transitional Justice Network at New York Law School, New York, 29 February 2016. http://www.nyls.edu/global_law_justice_and_policy/wp-content/uploads/sites/137/2016/02/Feb-29-Jasini-Flyer.pdf

Lazarus, L (2016). All Souls College, Oxford, Criminology 50th Anniversary Seminar: Debate with David Anderson QC, Independent Reviewer of Terrorism Legislation, 28 April 2016

Loader, Ian., (2016) 'Partners in Crime? Populism and Technocracy in Crime Control', paper presented at Allard School of Law, *University of British Colombia*, Vancouver, Canada, 3rd February.

Loader, Ian., (2016) 'Police, Crime and Order: The Case of Stop and Search', paper presented at the 'Global Policing Workshop', *St Anthony's College, University of Oxford*, 25 April (with Ben Bradford)

Martin, R. (2015) 'Learning on the Job: Access, Allegiances and the Practicalities of doing Police Research' *Criminological Research Workshop*, Centre for Criminology, University of Oxford 8th May 2015

Martin, R. (2016). 'Policing Human's Right: Researching the Role of Human Rights in Northern Irish Policing' School of Social and Political Sciences, University of Melbourne, *Advances in Criminological Methods Masters Course* 7th April 2016

Martin, R. (2015). 'Policing human's right: What role does human rights law play in how officers do policing?' *Socio-Legal Discussion Group*, Centre for Socio-Legal Studies, University of Oxford 3rd December 2015

Martin, R. (2015). 'Returning to the Patten Report's "Central Proposition": Human Rights and Policing in Northern Ireland' at 7th Annual Criminology Postgraduate Conference, Queen's

University Belfast, 31 August – 1st September 2015 and 15th Annual Conference of the European Society of Criminology, Portugal 2-5th September 2015

Parmar, A. (2016). 'Policing Belonging: Race, Empire and Nation', New Urban Multicultures Conference, Goldsmiths, London, May 2016.

Parmar, A. (2016). Discussant for paper on 'Sentencing as Storytelling' in 'Criminal Justice in the Age of Migration' workshop, Oxford, 12 March 2016.

Parmar, A (2016). 'Policing Migration', Leverhulme Network Event Presentation, Monash, Melbourne, Australia, 21 Jan 2016.

Parmar, A. (2015). 'Policing Asian Communities in Times of Terror' British Academy Evening Lecture on 'Racial Discrimination and Criminal Justice in the EU, 9th July 2015.

Parmar, A. (2015). 'Post-colonial Policing and the Indian Diaspora: exploring transnational identities', Washington DC, American Society of Criminology, 19 November 2015

Parmar, A. (2015). Policing British Asians, Paper at Launch of Runnymede Report, 4th December 2015.

Parmar, A. (2015). 'Policing Child Sexual Exploitation', Presentation at Thames Valley Police Seminar, September 2015.

Parmar, A. (2015). 'Post-race Illusions: securitisation of Asians' Goldsmiths College London, Sociology Series lecture, October 2015.

Pickering, S, (2015) Plenary Border Deaths British Society of Criminology

Roberts, J.V. (2015). 'Criminal History Enhancements in the State and Federal Guidelines', National Association of Sentencing Commissions Annual Conference, Alaska, August 2015.

Roberts, J.V. (2015). 'Sentencing in the Common Law Jurisdictions', Faculty of Law, University of Eastern Finland, Joensu (Nordic Law Seminar), August 2015.

Roberts, J.V. (2015). 'Comparing the Role of Prior Convictions at Sentencing in the United States and England and Wales', Maurer Law School, Indiana University, October 2015.

Roberts, J.V. (2015). 'Popular Punishment? The Role of Public Opinion at Sentencing', Department of Criminal Justice, Loyola University, October 2015.

Roberts, J.V. (2015). 'Popular Punishment? The Role of Public Opinion at Sentencing', Department of Criminal Justice, Indiana University, October 2015.

Roberts, J.V. (2016). 'Empirical Research on Sentencing: New Findings from the Crown Court', School of Law, Leeds University, February 2016.

Roberts, J.V. (2016). 'Proportionality in Sentencing: An empirical Analysis of sentencing in England and Wales'. Faculty of Law, University of Minnesota, March 2016.

Roberts, J.V. (2016). 'Empirical Research on Sentencing: New Findings from the Crown Court', Department of Law, Oxford Brookes University, April 2016.

Roberts, J.V. (2016). 'Plea-Based Sentence Reductions in England and Wales', Faculty Seminar, Faculty of Law, Gottingen University, April 2016

Roberts, J.V. (2016). 'The Role of Prior Convictions at Sentencing in the US and England and Wales', Anglo-American Criminal Justice Lecture Series, Institut für Kriminalwissenschaften, University of Gottingen, April 2016.

Turnbull, S. (2015). 'Beyond Custody – Knowledge Exchange in Custodial Research: Ethics, Access, and Policy', paper presented as part of the Knowledge Exchange Seminar Series, Centre for Criminology, University of Oxford, June 4, 2015

Turnbull, S. (2016). 'Experiencing Immigration Detention and Deportation in the United Kingdom,' paper presented to the Crime and Mental Health: Vulnerability and Resilience in the Face of Trauma Conference, University of Oxford, March 15, 2016

Turnbull, S. (2016). 'Qualitative Research Methods,' panel speaker for a MSc seminar on qualitative research methods, Centre for Criminology, University of Oxford, March 8, 2016

Ullrich, L. (2016). 'Who is a victim before the ICC?: Negotiations of Victimhood outside the Courtroom in Kenya and Uganda', Paper presented at International Studies Association (ISA), Atlanta, 19 March 2016

Ullrich, L. and **Hoyle, C.** (2015). 'Can reparations transform societies? Transformative Justice at the International Criminal Court', Paper presented at Expert Seminar on Victim Reparations for International Crimes, Faculty of Law, KU Leuven, Belgium, 19th November 2015.

Wechsler, R. (2015). 'Understanding Sex Trafficking Victims' Experiences and Needs within the Criminal Justice Process', Presentation at Public Policy Exchange's 6th Annual International Symposium on Preventing Human Trafficking: Strengthening Cooperation, Developing a Multilevel Approach, Brussels, Belgium, 1st December 2015.

Wechsler, R. (2015). 'Human Trafficking: Risk Factors, Responses, and the Role of Victims', Guest Lecture in Criminology, Maynooth University, 19th October 2015.

Wechsler, R. (2015). 'Human Trafficking: Risk Factors, Responses, and the Role of Victims', McDougall Lecture, *West Virginia University College of Law*, 9th September 2015.

Wechsler, R. (2015). 'Understanding Sex Trafficking Victims' Experiences with the Criminal Justice Process', Faculty Colloquium, *West Virginia University College of Law*, 31st August 2015.

Zedner, L. (2016). 'Criminal Justice in the Service of Security' *The Roger Hood Annual Lecture,* Centre for Criminology, University of Oxford (June 2016)

Zedner, L. (2015). 'Justice under Pressure' The Eleanor Rathbone Social Justice Annual Public Lecture, University of Liverpool (June 2015)

Zedner, L. (2016) 'Preventing terrorism without terrorizing criminal justice', Terrorism and Penal Reform Plenary Panel, The Howard League Conference (March 2016), Keble College, Oxford

Zedner, L. (2016). 'Preventive criminal law: concept and limits' 'Common Law Criminal Law Theory' Lecture Series, University of Göttingen (January 2016)

Zedner, L. (2016) 'Security against arbitrary government in criminal justice' Second Cambridge-Uppsala Workshop on Criminal Law and the Authority of the State, Faculty of Law, University of Uppsala (July 2015)

Research Funding

Bosworth, M., (2016): £25,000, ESRC Impact Acceleration Account fund, for KE visiting fellowship award on immigration detention and border control.

Bosworth, M., (2015): £3900, Research Support Fund, Law Faculty, University of Oxford; £2500 Knowledge Exchange Dialogue award from Social Science Division, University of Oxford. (with Alpa Parmar); £44,376.99, 'Policing Migration in an era of mass mobility,' John Fell Fund, University of Oxford.

Bosworth, M. with Parmar, A. Policing Migration, Fell Fund, £49,000 Jan 2016 - Mar 2017

Condry. R Co-applicant, John Fell Fund, £39,999 'An Interdisciplinary View of Permanent Disciplinary Exclusion in Oxfordshire'.

Condry. R St Hilda's college research support fund, £1800 for a series of three events on 'New Horizons in the Study of Gender, Race, and Sexual Orientation', with Hamsa Rajan.

Hoyle, C. 'Crime and Mental Health: Vulnerability and Resilience in the Face of Trauma', funding of £4,500 for conference at Green Templeton College, March 2016

Hoyle, C and Tilt, L., 'The Aftermath of Wrongful Conviction: Support for wrongfully convicted persons post-relief', Sir Halley Stewart Trust, £50,000, October 2015-October 2018.

Lazarus, L. James Martin 21st Century School, Oxford, 3-year research Award (£1.5M): Interdisciplinary Research Group on *Human Rights for Future Generations*

Menichelli, F. Governing through Security: Distribution of Power and Opportunities for Governing in Europe, British Academy Postdoctoral fellowship, 2015 – 2018.

Parmar, A. Black and Asian Life Histories, British Academy, jointly held with Dr Coretta Phillips, £9,985.00 March 2016 - Mar 2018

Parmar, A. ESRC IAA award jointly held with Professor Mary Bosworth, £2,500 June 2015 - July 2016

Turnbull, S. (2015-2017) Co-Investigator (with D. Moore (PI), G. Balfour, K. Hannah-Moffat, J. Martel, and D. Parkes), 'Prisons Transparency Project,' Social Sciences and Humanities Research Council (SSHRC) Partnership Development Grant (Canada), CAD\$194,635

Viebach J. Together with **Carolyn Hoyle** and **Leila Ullrich:** ESRC Impact Acceleration Account Kick-Start Knowledge Exchange Project 'Innovative Media for Change in Transitional Justice'

Contributions to the Field

SERVING AS A JOURNAL/BOOK SERIES EDITOR

Bosworth, M.,

Co-editor, Routledge Studies in Criminal Justice, Borders and Citizenship
UK Editor-in-chief, Theoretical Criminology
Member of editorial board Clarendon Series in Criminology, Oxford University Press

Harris, L

Sentencing cases editor, Criminal Law Review, London: Sweet and Maxwell

Loader I,

Editor-in-Chief, Howard Journal of Crime and Justice (2015-)

Roberts J.V.

Editor, Current Sentencing News, Sweet and Maxwell

SERVING ON AN EDITORIAL BOARD

Aliverti, A

Howard Journal of Crime and Criminal Justice.

Bosworth, M.,

Race & Justice, International Journal of Migration and Border Studies, Clarendon Studies in Criminology (Oxford University Press).

Bradford, B.

British Journal of Criminology European Journal of Policing Studies Howard Journal Policing and Society

Condry. R

British Journal of Criminology
Howard Journal of Crime and Justice
Member of the ESRC Peer Review College

Hoyle, C.

Clarendon Studies in Criminology (Oxford University Press)
British Journal of Criminology
British Journal of American Legal Studies
Theoretical Criminology

Restorative Justice: An International Journal

Lazarus, L

Advisory Board, Max Planck Encyclopeadia for Comparative Constitutional Law Journal of Human Rights Practice

Loader I,

IPS: International Political Sociology 'Clarendon Studies in Criminology' Series, Oxford University Press Policing: A Journal of Policy & Practice

Roberts J.V.

Canadian Criminal Law Review

Zedner, L.

Clarendon Series in Criminology, Oxford University Press
Ultima Ratio: Filosofie del diritto penale (Philosophies of Criminal Law) Editoriale Scientifica
Criminal Law Forum
Punishment & Society
Criminal Law Review
International Journal of Criminal Law Education
Oxford Comparative Law

EXTERNAL EXAMINING

Condry. R University of Leicester, MSc Criminology Programmes.

Lazarus, L The London School of Economics and Political Science: Civil Liberties and Human Rights

Loader I, LLM, London School of Economics

Roberts J.V. Department of Criminology, University of Ontario, Institute of Criminology, University of Cambridge

ACTING AS A REVIEWER FOR A FUNDING BODY, JOURNAL OR ACADEMIC PUBLISHER

Aliverti, A Reviewer for Theoretical Criminology, Punishment & Society, Law & Society Review, European Journal of Criminology, Law & Social Enquiry. Criminology and Criminal Justice, International Journal of Law in Context, Howard Journal of Crime and Criminal Justice, European Journal of Policing Studies, Oxford University Press, Palgrave, and Routledge.

Bosworth, M. Reviewer for: *Criminology, Theoretical Criminology, Punishment & Society, Criminology & Criminal Justice, International Journal of Human Rights*, Ashgate, Palgrave Macmillan, Routledge, Oxford University Press, Cambridge University Press, Chicago University Press, Leverhulme Foundation, Dutch National Research Foundation; Belgian National Research Foundation; Independent Social Research Foundation (UK), ESRC

Bradford, B. ESRC

Condry. R Member of Research Advisory Group, Howard League for Criminal Justice, ESRC Peer review college. Reviewer for *British Journal of Criminology; Howard Journal of Crime and Justice; Theoretical Criminology; Crime, Media, and Culture; Punishment and Society; Criminology and <i>Criminal Justice*; Research Foundation Flanders; Routledge; Palgrave Macmillan.

Hasselberg, Ines: Reviewer for *Theoretical Criminology, Crime and Criminal Justice, Studies in Social and Political Thought, Review of International* Law & *Politics (Uhp), Sociology of Race and Ethnicity,* Routledge, Independent Social Research Foundation (UK), Research Foundation Flanders (Belgium).

Hoyle, C. Reviewer for *Theoretical Criminology; Oxford University Press; British Journal of Criminology.*

Lazarus, L Economic and Social Research Council: Reviewer of applications for Understanding; Countering and Mitigating Security Threats call; International Journal of Constitutional Law; Oxford Journal of Legal Studies; Theoretical Criminology

Martin, R. Managing Editor of the Oxford Human Rights Hub Blog since August 2015 which brings together academics, practitioners, and policy-makers from across the globe to advance the understanding and protection of human rights and equality.

Parmar, A Reviewer for *Theoretical Criminology, Howard Journal of Criminal Justice, Criminology and Criminal Justice, Ethnic and Racial Studies, Sociological Review.*

Roberts J.V. Adviser, American Law Institute, Model Penal Code (Sentencing Project); Reviewer, Oxford University Press; Routledge Publishing; ESRC and AHRC; Editor, *Current Sentencing News*, Sweet and Maxwell; Associate Editor: *European Journal of Criminology*

Turnbull, S. Peer reviewer for: *Theoretical Criminology, Criminology & Criminal Justice, European Journal of Criminology, Punishment & Society*

Zedner, L. Member, The British Academy Law Section Committee (2014 – present); Member, The Leverhulme Trust Advisory Panel (2013 – 2016); Reviewer Australian and New Zealand Journal of Criminology; Modern Law Review; Theoretical Criminology; Oxford University Press;

Knowledge Exchange Activities

Blakey, R. From 29th March to 2nd April 2016, Rob asked 750 visitors to the National Theatre to consider whether a play about teenage brain development had changed their perceptions of young offenders. The planning of this study also engaged staff at Islington Community Theatre and the National Theatre in the question of how neurocriminology might change the criminal justice system.

Bosworth, M Director: Border Criminologies, www.bordercriminologies.law.ox.ac.uk

Condry, R. Interviewed for article about child to parent violence in Children and Young People Now magazine, March 2016.

Condry, R. Invited contributor to workshop on using restorative justice with domestic violence, Ministry of Justice, 2nd March 2016.

Condry, R. Member of MARAC Scrutiny Panel, Home Office, 4th May 2016.

Condry, R. Two films about adolescent to parent violence project and its impact produced with film maker Jim Franks, and blog on project website continued. https://www.law.ox.ac.uk/content/adolescent-parent-violence

Hoyle, C. Member of Advisory Board for the Centre for Criminal Appeals

Loader, I., Chair, Research Advisory Group, Howard League for Penal Reform (2010-2016)

Loader, I., Research Associate, Institute for Public Policy Research (2009-)

Roberts, J. V., Member, Sentencing Council of England and Wales

Roberts, J. V *Co-Organizer,* Judicial-Academic Seminar ('Sentencing'), Institute of Criminology, University of Cambridge

Ullrich, L. From July to September 2015, Leila was a Visiting Scholar at the Human Rights Center, Faculty of Law, University of California, Berkley, where she worked with the Sexual Violence and the Atrocity Response Program, generously funded by the ESRC.

Wechsler, R., McDougall Visiting Professor of International Law at West Virginia University College of Law from August - September 2015, teaching International Human Rights Law

MEDIA ENGAGEMENT

Bosworth, M. (2015), Immigration detention in Europe, *Eutopia Magazine*. August, 2015.

Bosworth, M. 'Inside Immigration Detention', AcademiaNet: Leading Women Scientists. 18 November 2015, http://www.academia-net.org/news/inside-immigration-detention-centres/1376552

Hoyle, C BBC Radio Ulster, The Impact of Being Wrongly Accused, 22 May 2016

Hoyle, C Articles based on Hoyle et al. Report on the Impact of Being Wrongly Accused in the Times (by Daniel Finkelstein) and The Justice Gap (by Jon Robins) (May 2016)

Lazarus, L BBC South – Sunday Politics South – The Magna Carta and the Human Rights Act 5 February 2015

Parmar, A Interview with Radio Jack FM on counter-terrorism reforms and impacts on communities April 2016

Parmar, A Interview with Radio-TV Belgium and France on London's approach to Counterterrorism, April 2016

Parmar, A Interview with South Korea radio 'Morning Wave in Busan' on Terrorism/ISIS 24 March 2016

Parmar, A Invited as a panelist on forced marriage, Ministry of Justice, October 2015.

Parmar, A Invited as an academic expert as part of Rt Hon MP David Lammy's review and consultation into Black and Minority group over-representation in the CJS held at Houses of Parliament, Westminster. 27 April 2016

SEMINARS OR WORKSHOPS AIMED AT ENGAGING WITH PRACTITIONERS, NGOs, POLICY MAKERS, ETC.

Aliverti, A 2016. 'Criminal justice adjudication in an age of migration: an international workshop' (co-organised with **Bosworth M**.) Oxford, 17-18 March 2016 (this workshop brought together academics and practitioners to discuss the intersections between immigration law and enforcement in criminal justice).

Blakey, R. 'My brain made me do it: Will neuroscience find the law guilty?', workshop at *Solihull School*, 24th September 2015.

Bosworth, M. 'Transforming Incarceration' reception at the Grosvenor, London, 72 Grosvenor St. May 23, 2016.

Bradford, B. Seminars and presentations at Centre Thames Valley Police seminar, Transport for London, the Society of Evidence-Based Policing conference and the European Police College (CEPOL) conference.

Condry, R. Invited contributor to workshop on using restorative justice with domestic violence, Ministry of Justice, 2nd March 2016.

Condry, R. Two workshops delivered to the Safelives national conference on domestic violence, 24th February 2016.

Condry, R and **Hoyle, C**. 'Crime and Mental Health: Vulnerability and Resilience in the Face of Trauma', conference at Green Templeton College, March 2016.

Lazarus, L The London School of Economics and Matrix Chambers Seminar Series: The Liability of Empire: Mau Mau, Batang Kali and other colonial cases 21 March 2016 at Matrix Chambers

Ndeunyema, N and Lazarus, L and others, A Report on Reparations and Remedies for Victims of Sexual and Gender Based Violence (Oxford Pro Bono Publico 2016)

Vermeer, Z, Abel, P, **Lazarus, L** and others, Submission to the Political and Constitutional Reform Committee, House of Commons, Consultation on A New Magna Carta? (Oxford Pro Bono Publico 2015)

Viebach J. Innovative Media for Change in Transitional Justice: A Debate between Journalists, Practitioners and Academics on Transitional Justice, Media and Conflict', 22 June University of Oxford

OTHER CONTRIBUTIONS TO PUBLIC LIFE

Blakey, R. Member, Independent Monitoring Board, HMP Bullingdon, August 2015 – January 2016.

Bosworth, M Contributed expert testimony to the Lampard review of Yarls' Wood immigration removal centre

Bosworth, M Contributed literature review and expert testimony on impact of immigration detention on mental health to the Stephen Shaw review of vulnerable people in detention

Garg, Arushi, Deputy Chairperson for Oxford Pro Bono Publico (OPBP) for Michaelmas 2015.

Harris, L Board member, Halsbury's Law Exchange (independent legal think tank)

Zedner, L. External Expert, London School of Economics Promotions Committee, 2005 - present

Zedner, L. Member, Advisory Board of the Max Planck Institute for Foreign and International Criminal Law, Freiburg, 2014-2019.

ESTABLISHING/RUNNING A BLOG OR OTHER SOCIAL MEDIA ENGAGEMENT PLATFORM FOR KE ENGAGEMENT BEYOND THE ACADEMY

Bosworth, M. Director and editor of *Border Criminologies*, www.bordercriminologies.law.ox.ac.uk

Garg, Arushi, Editor for the Oxford Human Rights Hub Blog from June to November 2015. The blog promotes dialogue between human rights researchers, practitioners and policy-makers from around the world

Hasselberg, I. Associate Director and co-editor of *Border Criminologies*: www.bordercriminologies.law.ox.ac.uk. Includes Twitter, Facebook, Flickr Accounts and University iTunes Accounts.

Hasselberg, I. Convener and Co-founder of *The Anthropology of Confinement Network*: https://www.facebook.com/AnthropologyOfConfinementNetwork?fref=ts. Includes mailing list and Facebook Account.

Lazarus, L (2016) 'United Nations Working Group on Arbitrary Detention Decision on Assange: The Balanced View' Opinio Juris

Lazarus, L, (2016) 'Is the United Nations Working Group on Arbitrary Detention Decision on Assange 'So Wrong'?' U.K. Const. L. Blog

Lazarus, L, (2016) 'The United Nations Working Group on Arbitrary Detention decision on Assange: 'ridiculous' or 'justifiable'?' EJIL: Talk

Turnbull, S. Associate Director and Co-editor of Border Criminologies (http://bordercriminologies.law.ox.ac.uk/ including the blog and social media (e.g., Twitter, Facebook)

Turnbull, S. Blog and Social Media Manager for the Centre for Criminology, including the Criminology at Oxford blog (https://www.law.ox.ac.uk/centres-institutes/centre-criminology/blog) and social media (e.g., Twitter, Facebook)

Ullrich, L. 'Doing Gender Justice in Northern Uganda', open democracy, available at https://www.opendemocracy.net/leila-ullrich/doing-gender-justice-in-northern-uganda published 23 July 2015.

Wechsler, R. (2015) *Introduction to Migration, Asylum & Trafficking,* in Hilly, L. and Martin, R. (eds.), Global Perspectives on Human Rights: Oxford Human Rights Hub Blog (2nd edition). Oxford: Oxford University Press.

Wechsler, R. *Dignifying Movement: Advocating for Reform of Irish Labour Migration Policy,* Oxford Human Rights Hub Blog (Dec. 18, 2015), http://ohrh.law.ox.ac.uk/dignifying-movement-advocating-for-reform-of-irish-labour-migration-policy/

Wechsler, R. Same-Sex Foster Parents Face Discrimination from U.S. State Court Judge, Oxford Human Rights Hub Blog (Nov. 21, 2015), http://ohrh.law.ox.ac.uk/same-sex-foster-parents-face-discrimination-from-u-s-state-court-judge/

Awards/Recognitions

Bradford, B. Teaching excellence award, University of Oxford (2016)

Loader, I., Walter S. Owen and Douglas McK. Brown Visiting Chair in Law, University of British Columbia, Canada, February 2016.

Parmar, A nominated for Oxford university press law teacher of the year award

Pickering, S. College of Experts, Australian Research Council.

Turnbull, S. (2016) University Recognition Scheme Award, Centre for Criminology, University of Oxford

Weschler, R., Winner of Centre for Criminology Book Review Competition (2015)

Weschler, R., Scatcherd European Scholarship Recipient (2015)

Zedner, L. Overseas Fellow of the Australian Academy of Law, elected 2015

Activities of Students of the Centre for Criminology

Activities of Doctoral Students of the Centre for Criminology

Dominic Aitken is in the first year of his DPhil in Criminology, supervised by Prof Mary Bosworth and supported by an ESRC 1 + 3 studentship. He is researching responses to suicide in prisons and immigration removal centres, focusing on the politics of deaths in custody through the lens of citizenship. In 2016, he gave a presentation at a Leverhulme Trust conference at Monash University in Melbourne, Australia. In addition to this, he has been a Research Assistant on two of Prof Bosworth's projects. One of these was measuring the quality of life in detention, the other was understanding the working life of staff in the UK's largest immigration removal centre.

Jasmina Arnez is a doctoral researcher at the Centre for Criminology, Oxford and an Economic and Social Research Council (ESRC) scholar. Her research interests include the intersections between social class, youth crime and the family and desistance processes in young offenders. In her doctoral research, she is exploring the fairness of institutional responses to youth deviance, broadly defined, and parenting, focusing in particular on the possible indirect discrimination based on social class. She is supervised by Dr Rachel Condry.

Rob Blakey is a first-year DPhil Criminology student interested in whether one day criminal behaviour will be treated like a brain-based cancer, rather than punished like evil, and whether brain-based explanations of crime will convince the public to support such policy changes. His research is funded by the ESRC and supervised by Dr Ben Bradford.

Emma Burtt is in her 2nd year of a DPhil in Criminology, supervised by Professor Carolyn Hoyle and Professor Mary Bosworth. Her research focuses on the prison experience and coping mechanisms of the wrongfully convicted.

Chloé Deambrogio is in her 2nd year of a DPhil in Criminology, supervised by Professor Carolyn Hoyle. Her research, jointly funded by the ESRC and by the Amelia Jackson Senior Studentship

(Exeter College, Oxford), explores the evolving epistemology of mental incapacity in American capital punishment trials in the 20th century.

Arushi Garg is reading for a D Phil in Law, supervised by Professor Carolyn Hoyle and Professor Lucia Zedner. Her research, generously funded by the Rhodes Trust, seeks to understand the factors associated with the attrition of rape prosecutions in Delhi.

Alice Gerlach is in her 3rd year of a DPhil in Criminology, supervised by Prof Mary Bosworth and Dr Ben Bradford. Her research, collaboratively funded by the ESRC and HM Inspectorate of Prisons, examines dignity and preparation for release or removal for women held in immigration removal centres in the UK.

Lyndon Harris Lyndon's research concerns the concept of consistency in sentencing. Under the supervision of Professors Julian Roberts and Andrew Ashworth, he is examining the effectiveness of sentencing guidelines in England and Wales as a method of promoting consistency in sentencing. Lyndon is also working with the Judicial College of England and Wales in relation to their homicide sentencing course and the Law Commission of England and Wales in relation to their current sentencing codification project.

Mia Harris is in the 2nd year of a DPhil in Criminology, supervised by Professor Mary Bosworth. Mia's research, funded by the ESRC, examines the experiences of lesbian, gay, bisexual and transgender prisoners in the UK. Mia has conducted interviews with inmates and staff in a male and female prison, and has received over 50 letters from LGBT prisoners.

Brett Hartley is in his first year of the part-time DPhil in Criminology, supervised by Professor Carolyn Hoyle and Dr Nazila Ghanea. Brett's research explores the role restorative justice can play in filling the "justice gap" in cases of corporate complicity in human rights abuses. Brett's work on the Batwa was cited in the "Alternative Report for the CERD Review of Rwanda" which was submitted to the UN Committee on the Elimination of Racial Discrimination in April 2016 as part of their periodic review of Rwanda's compliance with the International Convention on All Forms of Racial Discrimination.

Rudina Jasini was awarded the Doctor of Philosophy on 18 December 2015. She has recently been appointed as a Post-Doctoral Global Fellow at the New York University School of Law Center for Human Rights and Global Justice for the academic year 2016 – 2017. Rudina is currently a Research Scholar at New York Law School (January – May 2016). More recently she has been invited to join the expert group assisting the UN Special Rapporteur on the Promotion of Truth, Justice, Reparation and Guarantees of Non-recurrence, Pablo de Greiff with the drafting of the UN report on Victim Participation in Transitional Justice Measures.

Richard Martin is in the third year of DPhil. Based on findings from a year of fieldwork with the Police Service of Northern Ireland, his research seeks to answer: 'What role does human rights law and discourse play in how policing is presented, understood and delivered in the Northern Ireland?'

Jenna Milani is in the first year of her DPhil in Criminology, supervised by Dr Ben Bradford and Professor Ian Loader. Her research explores public perceptions of police brutality in the United

States and United Kingdom, and in particular why certain members of the public continue to support the police after instances of abuse of force.

Shona Minson is a 3rd year DPhil student supervised by Dr Rachel Condry. Her research, which is generously supported by the ESRC, seeks to understand and explore the harms suffered by children in England and Wales, when their mother is imprisoned. She has conducted qualitative research with children of currently imprisoned mothers, those who care for them in their mothers' absence, and crown court judges. In 2015 she acted as a consultant to the Prison Reform Trust for whom she undertook research and co-authored their discussion paper on the Sentencing of Mothers.

Cian O'Concubhair is a 1st year DPhil in Criminology, supervised by Professor Ian Loader, and generously funded by the ESRC and Wadham College's Mitchell-RCUK Scholarship. Cian's research is examining the role of communications practices and police-media relationships in the organisation of policing and crime control.

Sylvia Rich has recently submitted her DPhil thesis, entitled 'The Moral Agency of Corporations and its Implications for Criminal Law Theory,' and is awaiting her viva. She is very grateful to her supervisors, Professors John Gardner and Julian Roberts, for helping her see this project through to completion, and to the Fonds de recherche société et culture Québec for financial support. She also published an article entitled 'Corporate Criminals and Punishment Theory' in the *Canadian Journal of Law and Jurisprudence* in 2016.

Arthur Rizer is in his first year of the part-time DPhil. His research seeks to explore the question: how do police institutions think about the problem of militarization/bullying/violence. More specifically, how do police institutions, who are the repository of legalized violence, think about controlling that aspect of their mission. Arthur's research will explore police recruiting adverts and entry requirements to see who the police are trying to recruit; training materials to see how the police try to control violence, and records of discipline to see how the police deal with officers who act outside the scope of their duties.

Marie Tidball is in her 4th year of a DPhil in Criminology, supervised by Professor Carolyn Hoyle. Her research, funded by the ESRC, examines the governance of adult defendants with autism in English criminal justice policy and criminal court practice.

Laura Tilt is in her first year of the DPhil in Criminology, supervised by Professor Carolyn Hoyle. Her research, funded by the Sir Halley Stewart Trust, explores post-release reparative measures for the wrongfully convicted in the United Kingdom once a conviction has been recognised as unsafe and overturned by the Court of Appeal.

Leila Ullrich is finishing her DPhil in Criminology, supervised by Professor Carolyn Hoyle. Her research, generously funded by the ESRC, examines how the concept of 'justice for victims' is interpreted, used and implemented at the International Criminal Court, focusing on victim participation in Kenya and victim assistance in Uganda

Marion Vannier has spent most of this academic year as a visiting student at the Faculty of Law, University of Edinburgh. During this time, while completing her DPhil, she has co-authored (with Mary Bosworth) an article on immigration detention, comparing France and Britain's approach

to time. She has also written a chapter for a forthcoming edited collection by Dirk van Zyl Smit and Catherine Appleton on life imprisonment. Her paper for a *Howard Journal of Criminal Justice* special issue on the "cultural lives of death in prison" will be published later this year, and she has another paper (co-authored with Kate Fitz-Gibbon) on domestic violence in France under review.

Gabrielle Watson is pursuing doctoral research on the role and value of the concept of 'respect' in criminal justice, supervised by Professor Ian Loader. Gabrielle is an ESRC Scholar at the Centre for Criminology and a Martin Senior Scholar at Worcester College, Oxford.

Rachel Wechsler is in her 3rd year of a DPhil in Criminology, supervised by Professor Carolyn Hoyle. Her research explores sex trafficking victims' experiences with the criminal justice system in the Netherlands.

Kate West was invited to present 'Lombroso and the Florentine Renaissance' at the University of St Andrews as part of the AHRC-funded 'Art of Identification Network'. She has a publication in press with Theoretical Criminology in memory of Nicole Rafter's work on Cesare Lombroso's visual methods. Kate was invited to present 'Lombroso, race and gender, and art' at the Centre for Criminology's Critical Race Theory Discussion Group. She will present a paper on 'Constructing femininity: The Criminal Lunatic Department at Perth General Prison (1851-1892)' at the British Crime Historians Symposium at the University of Edinburgh in summer 2016. She continues as Sessional Lecturer at the School of Law, University of Reading, a post she has held since 2014.

Roxana Willis is in the final stages of writing up her DPhil, which explores the role of community in restorative justice through a class focused lens. Roxana recently co-authored, with Carolyn Hoyle, a chapter for the edited collection Advancing Criminology and Criminal Justice (Routledge, 2016) and she has other forthcoming publications in preparation.

Academic Visitors and Research Associates, 2015–16

Academic Visitors to the Centre for Criminology, 2014-15

Di Li, Middlesex University

Ana Ballesteros, University of Barcelona

Marloes van Noorloos, Tilburg Law School

Vanessa Barker, Stockholm University

Catarina Frois, Lisbon University

Renee Jeffery, Griffith University, Australia

Ana Aliverti, Warwick University

Alison Yule, University of British Columbia

Andreas Hagedorn Krogh, Roskilde University, Denmark

Current Research Associates at the Centre for Criminology

Ana Aliverti, Research Associate,

Andrew Bates, Chartered and Registered Forensic Psychologist

Jamie Bennett, Governor, HMP Grendon & Springhill

Ros Burnett, former Reader in Criminology

Marianne Colbran, Research Associate

Matthew Davies, Research Associate

Maria-Cristina Dorado, Research Associate

David Faulkner, Research Associate

Don Ferencz, Visiting Professor at Middlesex University School of Law

Christopher Giacomantonio, RAND Europe

Andrei Gomez-Suarez, Research Associate

Ben Goold, Associate Professor, Law Faculty, University of British Columbia

Roger Hood, Emeritus Professor of Criminology, former Director of the Centre for Criminology,

Emeritus Fellow of All Souls College, Oxford

Briony Jones, swisspeace and University of Basel

Blerina Kellezi, Lecturer in Psychology, Nottingham Trent University.

Peter Neyroud, University of Cambridge

Nicola Palmer, Lecturer in Criminal Law at the Dickson Poon School of Law, King's College

London

Gosia Pearson, Policy Officer, DG Humanitarian Aid and Civil Protection of the European

Commission

Sharon Pickering, Head of the School of Social Sciences, Monash University Australia.

Sharon Shalev, London School of Economics

Activities of Research Associates

Andrew Bates is employed full-time by the National Probation Service, South-West/South Central Region and part-time at Reading University where he lectures in Forensic Psychology. He continues to work as a clinician, undertaking assessments of offenders to identify autism and learning disability, as well as those identified as the highest level of risk and therefore managed

as 'level 3' cases under the Multi-agency Public Protection Arrangements. He is operational lead for the Personality Disorder Pathways programme, working in partnership with Oxford Health NHS trust in identifying high levels of psychological disturbance in the probation caseload in order to inform treatment pathways and provision. His current research interests include: the provision of MHTRs and mental health treatment of offenders in other contexts, the prevalence of autism in the criminal justice system and ways of understanding and working with offenders with autism and the application and efficacy of the Dynamic Risk Review, a risk assessment methodology he devised for use with Circles of Support and Accountability, whereby medium and high-risk of harm sex offenders worked with by trained volunteers based in the community.

Jamie Bennett is Governor of HMP Grendon & Springhill. During the last year, he has contributed to activities at the Centre, including presenting at a seminar on the families of long term prisoners where he discussed the work of HMP Grendon in building family support, and presenting at a seminar on the future of criminal justice where he explored the potential of prison-based therapeutic communities. As part of the Centre's 50th anniversary celebration, he engaged in a public conversation about criminal justice with Frances Crook, Director of the Howard League for Penal Reform. Collaborative working between HMP Grendon & Springhill and the Centre has been promoted and this year a masters level research project has been agreed exploring the pains of imprisonment in a therapeutic community. Jamie Bennett has also undertaken his own research and publications during the year. The Centre hosted the launch of his new book *The working lives of prison managers: Global change, local cultures and individual agency in the late modern prison* (Palgrave MacMillan, 2015). He continues to edit *Prison Service Journal* and also published the second edition of *Handbook on Prisons* (ed with Yvonne Jewkes and Ben Crewe, Routledge, 2016).

Ros Burnett has collaborated with Carolyn Hoyle and Naomi-Ellen Speechley on a qualitative study on *The Impact of Being Falsely Accused of Abuse in Occupations of Trust: Victims' Voices,* which has now been published online:

https://www.law.ox.ac.uk/sites/files/oxlaw/the impact of being wrongly accused of abuse hoyle et al 2016 15 may.pdf The report has received some positive attention in the media and has been welcomed by voluntary organisations concerned with miscarriages of justice. Her edited book: Wrongful Allegations of Sexual and Child Abuse, Oxford University Press is in press: https://global.oup.com/academic/product/wrongful-allegations-of-sexual-and-child-abuse-9780198723301?q=Wrongful%20Allegations&lang=en&cc=gb# She is a member of the editorial board of the International Journal of Offender Therapy and Comparative Criminology.

Marianne Colbran is currently a Visiting Fellow at the Mannheim Centre for Criminology, LSE. She is dividing her time between working as an academic consultant on a number of new police dramas and crime documentaries for Fremantle Media and Channel Five and working on an ethnographic study of crime reporting post Leveson.

Matthew Davies has recently written a report for the Police Foundation on Police and Crime Commissioners (PCCs), summarising key lessons for newly elected PCCs based on his DPhil findings. He has also written blog posts and a journal article in the lead up to the second set of PCC elections in May 2016. Matthew continues to work at RAND Europe, where he is conducting a range of criminal justice research, including police use of stop and search, drugs policy, and sentencing guidelines

Don Ferencz is the Founder and Convenor of The Global Institute for the Prevention of Aggression, a worldwide cooperative effort among lawyers, academics, diplomats and advocates, whose priority is to share ideas, information, and educational materials regarding the activation of the International Court's jurisdiction over the crime of aggression (see http://crimeofaggression.info, and http://www.mdx.ac.uk/aboutus/Schools/law/prevention-ofaggression/index.aspx). Advisory Board Member: American Bar Association's Center for Human Rights Project on the ICC; the Journal of Philosophy of International Law; Oxford Transitional Justice Research (http://otjr.csls.ox.ac.uk); International Criminal Court Moot Court Competition (http://iccmoot.com/). Co-Founder and Executive Director of The Planethood Foundation, 1996 to present, working with NGO's and others towards establishment of the International Criminal Court and educating to replace the law of force with the force of law.

Chris Giacomantonio has been promoted to a Senior Analyst role at RAND Europe, where he continues to undertake a range of policy-oriented research projects. These have included an evaluation of the College of Policing's stop and search training experiment in England and Wales, which involved Ben Bradford from the Centre for Criminology among other partners. Chris will soon be transitioning to a new permanent role with the Halifax Regional Police Service in Canada, working with them to develop an internal academic research and evaluation capacity. In 2016, Chris has published his first book, based on his DPhil thesis, as well as co-editing a special edition of the *European Journal of Policing Studies*.

Benjamin Goold has continued to work on a range of projects connected to issues of surveillance, security and privacy. He has published two co-authored papers (with Bethan Loftus and Shane Mac Giollabhui) on the culture and practice of covert policing – drawing on field research from an ESRC-funded project on undercover policing in the UK – and contributed a chapter on policing and human rights to The SAGE Handbook of Global Policing (edited by Ian Loader, Ben Bradford, Beatrice Jauregui and Jonny Steinberg). Professor Goold was also awarded (with Efrat Arbel and Catherine Dauvergne) a major grant by the Canadian Social Sciences and Humanities Research Council (SSHRC), which will provide funding for a 5-year study of the impact of the "Beyond the Border" initiative on human rights at the Canada-US border.

Professor Roger Hood has continued to act as a consultant and to write on death penalty issues. In July 2015 he gave, at the invitation of the Chairman of the law Commission of India, a public lecture on World-wide Abolition of Capital Punishment: a Human Rights Imperative, and took part, as the only foreign participant, in the national consultation held by the Commission prior to the publication of its Report number 262 on The Death Penalty in India. He was appointed by the World Coalition against the Death Penalty to the scientific committee set up to prepare the academic programme for the 6th World Congress against the Death Penalty, to be held in Oslo, 21-23 June 2016; he remains a consultant to The Death Penalty Project. In April 2016 he completed his consultancy to the inquiry into The Death Penalty in Malaysia: The Way Forward, undertaken by the International Centre for Law and Legal Studies (I-CeLLs), establishes by the Attorney General. In November 2015 he participated in the 3rd Oslo International Symposium on Capital Punishment. He has completed two articles which will be published later in 2016: 'Towards the global elimination of the death penalty: a cruel, inhuman and degrading punishment' (with Carolyn Hoyle), in Leandro Ayres Franca and Pat Carlen (eds.), Criminologias Alternatives (in Portuguese); and 'Striving to Abolish the Death Penalty. Some Personal Reflections on Oxford's Criminological Contribution to Human Rights' in Bosworth, Hoyle and Zedner (eds.), Contours of Criminal Justice.

Briony Jones has been working since 2014 on her Swiss National Science Foundation-funded project on Resistance and Transitional Justice. This has included a stakeholder workshop in Côte d'Ivoire, hosting visiting scholars from Australia and Côte d'Ivoire, organising a workshop for authors of an edited book on the subject, and presenting at conferences including the International Studies Association where she connected with collaborated from Oxford Transitional Justice Research. Publications include a peer-reviewed journal article on Chantal Mouffe's political philosophy and post war reconstruction and development, and Briony is currently editing three special issues and one book.

Peter Neyroud is the Co-Chair of the Campbell Collaboration Crime and Justice Steering Group and was appointed as a member of the Ministry of Justice Data, Evidence and Science Board in November.

Sharon Pickering is Professor of Criminology at Monash University where she is also Head of the School of Social Sciences and the Director of the Border Crossing Observatory, an innovative virtual research centre based at Monash University that connects Australian and international stakeholders to high quality, independent and cutting edge research on border crossings: http://www.borderobservatory.org. She continues to work with Mary Bosworth and the team on Border Criminologies.

Sharon Shalev continues to work with the Prison Reform Trust to look at how segregation units work in England and Wales. The project, titled *'Prison segregation units in England and Wales: capacity, functions and quality'*, is funded by the Barrow Cadbury Trust.

External Advisory Board

The Advisory Board consists of a group of eminent persons chosen for their academic or professional expertise who can give guidance on the general direction of the Centre and provide a link between the Centre, the wider academic world and criminal justice agencies. The Board currently comprises:

Dr Hindpal Singh Bhui, HM Inspectorate of Prisons

Professor Adam Crawford, School of Law, University of Leeds

Professor Katja Franko, Department of Criminology and Sociology of Law, University of Oslo

Lady Edwina Grosvenor, Prison Philanthropist

Professor Alison Liebling, Institute of Criminology, University of Cambridge

Lord Ken Macdonald QC, Warden of Wadham College, Oxford and founder member of Matrix

Chambers

Professor Kieran McEvoy, Institute of Criminology and Criminal Justice, Queen's University

Belfast

Professor Eugene McLaughlin, Criminology dept., City University, London

Professor Stephan Parmentier, Institute of Criminology, Catholic University Leuven, Belgium Francis Habgood, Chief Constable, Thames Valley Police
Sara Thornton, Chair of the National Police Chief's Council