

JIED Editorial Board – Board Member Bios

ETANNIBI ALEMIKA

Etannibi Alemika is a professor of criminology and sociology of law, specializing in criminology, sociology of law, criminal justice reform, policy and practice, and security governance. He holds BSc and MSc degrees in sociology from the University of Ibadan in Nigeria and an MSc and PhD in criminology from the Department of Social System Sciences, Wharton School at the University of Pennsylvania. He is a member of Board of several professional and academic organisations, including CLEEN Foundation in Nigeria; African Civilian Policing Oversight Forum (APCOF) and Altus Global Alliance, and a member of the American Society of Criminology and Academy of Criminal Justice Sciences.

Mr. Alemika has published in several journals, including Journal of Criminal Justice; International Journal of Comparative and Applied Criminal Justice; Police Studies: International Review of Police Development; Crime, Law and Social Change; International Journal of Offender Therapy and Comparative Criminology, Police Practice and Research. He is a leading researcher and author on police and policing, prison and penal policy, security and criminal justice reform in Nigeria, and teaches criminology, penology, and sociology of law at the University of Jos.

DEBORAH ALIMI

With a background in development cooperation and governance support, Deborah is a researcher on global drug policy, with a keen interest in the linkages between drugs and sustainable development and building policy coherence accordingly. In 2020, she launched the Daleth research (Drug policy AnaLysis Evaluation & Thinking) initiative which aims, through research production, scientific exchanges and inter-sectoral networking to document, advance and convey the discussion on drugs, sustainable development, and human rights coherence to interested scholars, civil society practitioners and policy-makers, notably in France and Francophone countries.

Deborah is also an independent consultant, notably for the UNODC and the Global partnership on drug policies and development (GPDPD). A graduate from Georgetown University, she dedicated her PhD research at the University Paris 1 Panthéon Sorbonne, to the international governance of illicit drugs and its global policy adjustments since the 2000s. She has worked as a policy analyst to governmental, and intergovernmental organizations, including the OECD and the French government. A member of the European Center for Sociology and Political Science (CESSP), the ECPR Standing Group on Organized Crime (ECPR-SHOC), and the expert network of the Global Initiative, Deborah engages with both scientific and policy professionals' communities through publications, referee commitments, academic conferences and policy events.

DANIEL BROMBACHER

Daniel Brombacher is the head of the “Global Partnership on Drug Policies and Development (GPDPD)”, a global program at the Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH. Before joining GIZ, he worked at the German think tank SWP, focusing on research and policy advice on drug policy and organized crime. He holds a Master’s degree in political science from the Albert-Ludwigs University of Freiburg and has published numerous articles, policy papers and books on organized crime, drugs and development policies. He has been a fellow of the German Academic Scholarship Foundation, the German Academic Exchange Service, the Robert-Bosch-Foundation and member of the Global Diplomacy Lab by the Mercator Foundation, the BMW-Foundation, the Robert-Bosch-Foundation and the Federal Foreign Office.

JOHN COLLINS

John is the Director of Academic Engagement at the GI-TOC. He also serves as Editor-in-Chief of JIED, LSE Press, and Treasurer/Secretary of the International Society for the Study of Drug Policy (ISSPD). Before joining the GI-TOC, John was Founding Executive Director of the LSE’s International Drug Policy Unit (IDPU), a Fellow of the LSE US Centre and a Distinguished Visiting Fellow of the Yale Centre for the Study of Globalization. He has served a number of Advisory roles, including as an Advisory Board member to the new Centre for Court Innovation Project, “Strengthening the Foundation for Drug Court Research”. John’s historical research focuses on the political economy of international drug control. He earned a PhD from the Department of International History at the London School of Economics looking at Anglo-American relations and international drug control over the period 1939-1964, culminating in the creation of the UN Single Convention on Narcotic Drugs in 1961. John’s contemporary policy interests focus on the political economy of international drug control and the evolving dynamics on national and international policy reforms.

JASON ELIGH

Jason is a Senior Expert with the Global Initiative Against Transnational Organized Crime. His work focuses on the illicit drug markets of Africa and Asia, with particular emphasis on the networked structures of illicit drug economies and their diverse geographies; the identification and mapping of illicit supply chains and flows; and analyses of the policy-related responses and impacts to each.

CECILIA FARFÁN-MÉNDEZ

Cecilia Farfán-Méndez is Head of Security Research Programs at the Center for U.S.-Mexican Studies (USMEX) at the University of California San Diego. She also is an affiliated researcher with the Center for Studies on Security, Intelligence, and Governance (CESIG) at the Instituto Tecnológico Autónomo de México (ITAM) based in Mexico City. Dr. Farfán is an expert on organized crime and female participation in criminal groups, and co-founded the Mexico Violence Resource Project, an online platform providing analysis and resources for journalists and policymakers on violence and organized crime in Mexico. Since 2020 she co-chairs the Public Security and Public Health working group of the of the U.S.-Mexico Forum 2025 led by USMEX.

Farfán received her doctorate in political science from UC Santa Barbara, her master’s degree in international affairs from Columbia University’s School of International and Public Affairs, and her bachelor’s in international relations from the Instituto Tecnológico Autónomo de México (ITAM). She has been a recipient

of several research fellowships including the Fulbright Program, the UC Institute on Global Conflict and Cooperation and Mexico's National Council on Science and Technology. In addition to her formal academic initiatives, Dr. Farfán has consulted for the United Nations Office on Drugs and Crime, is a columnist for Mexico Today, member of the Global Initiative Against Transnational Organized Crime, the Urban Violence Research Network, the strategy committee for the Journal of Illicit Economies and Development and heads the editorial board for the Mexico and Central American Program of Noria Research.

**GABRIEL DE SANTIS
FELTRAN**

Gabriel Feltran is an urban ethnographer. For the last 20 years he studies the 'world of crime' in Brazil, especially the most important criminal group in the country, the PCC. He has been an Invited Scholar at University of Oxford and Goldsmiths College (2019), Humboldt University (2017, Kosmos Fellow) and CIESAS Golfo (2015). Author of *The Entangled City: crime as urban fabric in São Paulo* (Manchester University Press, 2019 forthcoming), *Irmãos: uma história do PCC* (Companhia das Letras, 2018).

Professor of Sociology, Federal University of São Carlos; Researcher at the Brazilian Center for Analysis and Planning (CEBRAP)

MAZIYAR GHIABI

Mazyar Ghiabi is Wellcome Lecturer in Medical Humanities and Politics. His primary work has concerned the study of illegal drugs and 'addiction' in West Asia, with a special focus on Iran and more recently Lebanon. Mazyar's first book *Drugs Politics: Managing Disorder in the Islamic Republic of Iran* (London: Cambridge University Press, 2019, now in paperback) was awarded the 2020 Book of the Year (Nikki Keddie Prize) by the Middle Eastern Studies Association (MESA). Mazyar is also the author of *Power and Illicit Drugs in the Global South* (Routledge, 2019).

FRANCESCO GIUMELLI

Francesco Giumelli is Associate Professor and deputy head of Department at the Department of International Relations and International Organization (IRIO) of the University of Groningen.

Before moving to Groningen as Assistant Professor in 2013, he had been Assistant Professor at the Department of International Relations and European Studies of Metropolitan University Prague (MUP) from 2008 to 2013. In Prague, he was also a member of the Center for Security Studies (C4SS) at MUP.

He graduated in Political Science at the University of Bologna and holds a Ph.D. in Political Science/International Relations from the Institute for Humanities and the Social Sciences (formerly the Italian Institute of Human Sciences at the University of Florence). Francesco was a Jean Monnet fellow at the European University Institute in 2010/2011 and Visiting Researcher at the Fundação Getúlio Vargas in Rio de Janeiro in 2012.

SIMONE HAYSOM

Simone Haysom is a Senior Analyst with the Global Initiative with expertise in urban development, corruption and organised crime, and over a decade of experience conducting qualitative fieldwork in challenging environments.

Between 2010 and 2013, she worked for the Overseas Development Institute in London, researching urban displacement in the Middle East, Central Asia, and Africa, and humanitarian policy in conflict zones. Before joining the GI in 2017, she worked as a freelance consultant, researching issues related to conflict, development and organised crime for organisations including Médecins Sans Frontières, the Institute for Security Studies, and the University of Cape Town.

She is the author of *The Last Words of Rowan du Preez: Murder and Conspiracy on the Cape Flats*, published by Jonathan Ball. She has a Mphil in Geography from the University of Cambridge, where she was a Gates Scholar. She has been a Visiting Academic at the School of African Studies at the University of Oxford, and is currently an associate of the Oceanic Humanities for the Global South research project, based at the University of the Witwatersrand.

Simone has been closely involved with GITOC's pioneering work on heroin markets in Southern and East Africa, including leading multi-country studies on the development of illicit urban markets across the region. She has also led the development of GITOC's work on online illicit markets in illegal wildlife products using machine-learning technology and is engaged in mapping transborder illicit charcoal value-chains across East Africa.

ANNETTE HÜBSCHLE

Dr. Annette Hübschle is a senior research fellow with the Global Risk Governance programme in the Public Law Department at the University of Cape Town. She is the African and wildlife trafficking lead on the European Research Council-funded TRANSFORM project, short for Trafficking transformations: objects as agents in transnational criminal networks. Over the past 25 years, Annette has led, conducted and published research on a variety of organised crime and terrorist financing topics in Africa. She acts as a senior research advisor to the Global Initiative against Transnational Organised Crime, and is a member of the South African Department of Environmental Affairs-appointed task force against wildlife poisoning, the IUCN Green Criminology Specialist Group, IUCN Commission on Environmental, Economic and Social Policy and IUCN Species Survival Commission on Sustainable Use and Livelihoods Group, Environmental Restorative Justice Network and several academic and policy review boards. Her current research focuses on the governance of safety and security with a specific focus on illegal wildlife economies and environmental futures, as well as the interface between licit and illicit economies and criminal networks. She specialises in data collection and qualitative interviewing in marginalised and/or difficult to reach communities on sensitive research topics.

- Twitter handle: <https://twitter.com/AHuebschle> UCT
- Website: <http://www.publiclaw.uct.ac.za/annette-huebschle-0>
- TRANSFORM project: <https://traffickingtransformations.org>

CAITLYN HUGHES

Caitlin Hughes is an Associate Professor in criminology and drug policy and Matthew Flinders Fellow at the Centre for Crime Policy and Research, Flinders University, Australia. Caitlin has spent 18 years researching drug markets and drug and alcohol policy, including 12.5 years at the National Drug and Alcohol Research Centre, UNSW, working as part of the Drug Policy Modelling Program - one of the leading drug policy research centres in the world. Her research seeks to advance Australian and international drug policy by improving the evidence-base into the effects of different legislative and law enforcement approaches to drug use and supply and working with policy makers to identify avenues for more effective responses to reduce drug-related health, social and criminal justice harms. Her work has contributed to many policy and practice reforms within and outside of Australia. Caitlin is also Visiting Fellow at the National Drug and Alcohol Research Centre, UNSW, Vice-President of the International Society for the Study of Drug Policy and on the editorial board for the International Journal of Drug Policy.

KAREN JOE LAIDLER

Karen Joe Laidler is Professor of Sociology and Director of the Centre for Criminology at the University of Hong Kong. Her research focuses on drugs, sex work, youth gangs, and women's imprisonment. As a native San Franciscan, she has been involved in criminological research since the 1980s, working with non-profit organizations and government agencies in Northern California. She has worked on a variety of primary and policy related research including: evaluation of drug intervention programmes; juvenile court intervention; inmate grievance processes; bail reform; sentencing guidelines; risk assessment for juvenile detention; prison planning and classification systems for adult prisons; and drug use problems among methamphetamine users.

She moved to Hong Kong in the 1990s, and has witnessed the development of the city's drug market over the past 25 years. Her recent projects include a study on how young people obtain their drugs and social supply, drug use and risks among young gay men, investment fraud, and social harms and service access for ethnic minority youth in Hong Kong. She has been involved in harm reduction and drug policy training in the Asia region for the past seven years, and co-hosted the first Asia conference with the International Society for the Study of Drug Problems.

She is an associate editor for *Journal of Youth Studies*, and sits on the editorial board of *Contemporary Drug Problems* and *Feminist Criminology*, and on the international associate editorial/advisory board of *Punishment and Society* and *Criminology and Criminal Justice* respectively. She serves as a member of the Hong Kong Law Reform Commission's subcommittee in a review on laws and policies related to sexual offenses.

Karen teaches criminology, social problems, and gender studies courses.

LUCY LAMBE

Lucy Lambe is a Scholarly Communications Officer at the London School of Economics. She provides publishing support to research students and academics, including finding the right place to publish books and journal articles, queries around intellectual property, sharing their work online and using scholarly social networks. She is currently working on a project to implement a publishing platform for open access journals based at LSE. Prior to this Lucy was working at Imperial College London supporting academics using the institutional repository and funding for open access publishing.

SANDRA LEY GUTIÉRREZ

Sandra Ley is Assistant Professor at the Political Studies Division at the Center for Research and Teaching in Economics (CIDE), where she also coordinates the Program for the Study of Violence. Prior to her arrival at CIDE, she was a visiting fellow at the Kellogg Institute for International Studies at the University of Notre Dame. Sandra studies criminal violence and political behavior. Her research focuses on the political causes and consequences of criminal activity. Together with Guillermo Trejo, Associate Professor at the University of Notre Dame, she is the coauthor of the book *Votes, Drugs, and Violence. The Political Logic of Criminal Wars in Mexico* (Cambridge University Press, 2020). Her work has been published in *British Journal of Political Science*, *Comparative Political Studies*, *Journal of Conflict Resolution*, *Politics & Society*, *Latin American Politics and Society*, *Latin American Research Review*, among other international academic journals. Sandra received her Ph.D. in Political Science from Duke University in 2014.

GÜNTHER MAIHOLD

Günther Maihold, studied Sociology and Political Science and received his Doctorate in 1987 at the University of Regensburg. There he worked as a Research Fellow at the Institute for Scientific Policy and Public Law.

He spent eight years abroad working as a project manager in social policy consulting in Mexico, Nicaragua, Panama and Costa Rica and at the Department for Latin America and the Caribbean of the Friedrich-Ebert-Foundation. In 1999 he was appointed Director of the Ibero-American Institute of the Prussian Cultural Heritage Foundation in Berlin. Since June 2004 he has been Deputy Director of the German Institute for International and Security Affairs/SWP. 08/2011–06/2015 on leave to assume the Wilhelm and Alexander v. Humboldt-Chair of the DAAD in Mexico-City at Mexico's National University (UNAM) and El Colegio de México.

Günther Maihold was lecturer at the University / GH Duisburg and at the Latin American Institute of the Free University of Berlin. Since November 2006 he has been a Professor in Political Science at the Free University of Berlin.

KASIA MALINOWSKA

Kasia Malinowska is the director of the Global Drug Policy Program at the Open Society Foundations, which promotes drug policies rooted in human rights, social justice, and public health. Malinowska previously led the Open Society's International Harm Reduction Development program, which supports the health and human rights of people who use drugs.

Before joining the Open Society Foundations, Malinowska worked for the United Nations Development Program in New York and Warsaw, leading capacity building and drug and HIV policy reform in Central and Eastern Europe and the former Soviet Union.

Malinowska publishes regularly on drug policy as it relates to women, social justice, health, human rights, civil society, and governance. Her academic publications include works in the *Lancet*, the *British Medical Journal*, and the *International Journal on Drug Policy*. Malinowska wrote her doctoral dissertation on "HIV among Drug Users in Poland: The Paradoxes of an Epidemic."

Malinowska coauthored Poland's first National AIDS program; helped formulate policy at the Global Fund to Fight AIDS, Tuberculosis, and Malaria; the World Health Organization; and the Millennium Project Task Force on HIV/AIDS, TB, and Malaria.

Malinowska holds an MSW from the University of Pennsylvania and a DrPH from Columbia University.

ANGELA ME

Angela Me is the Chief of the Research Branch at the United Nations Office on Drugs and Crime where she oversees global, regional and national research in the areas of drugs and crime. She is responsible for global reference research publications such as the World Drug Report, the Global Report on Trafficking in Persons, the Global Study on Homicide, and the World Wildlife Crime Report. While working for the United Nations since 1995, she has supported countries to improve their statistical and analysis systems, and she has authored, contributed and supervised the production of UN analytical reports, international statistical standards, discussion papers, and inter-governmental documents in the areas of drugs, crime, population, gender, disability, and migration. She has served in the Scientific Committee of the European Agency for Fundamental Rights. As an Italian national, Ms. Me holds a Ph.D. in statistics from the University of Padua in Italy.

PETER REUTER

Peter Reuter is a Distinguished University Professor at the University of Maryland, where he is a Professor in the School of Public Policy and in the Department of Criminology.

In June 2019 he was one of two awardees for the 2019 Stockholm Prize in Criminology, the leading prize in that field.

His early research focused on the organization of illegal markets and resulted in the publication of *Disorganized Crime: The Economics of the Visible Hand* (MIT Press, 1983), which won the Leslie Wilkins award as most outstanding book of the year in criminology and criminal justice. Much of his research has dealt with alternative approaches to controlling drug problems, both in the United States and Western Europe. In recent years he has also been publishing on money laundering control and on the flows of illicit funds from developing nations.

His books include (with Robert MacCoun) *Drug War Heresies: Learning from Other Places, Times and Vices* (Cambridge University Press, 2001) *Chasing Dirty Money: The Fight against Money Laundering* (Institute for International Economics, 2004; with Ted Truman) *The World Heroin Market: Can Supply be Cut?* (Oxford University Press, 2009, with Letizia Paoli and Victoria Greenfield). He founded and directed RAND's Drug Policy Research Center from 1989-1993. From 2007-2011 Dr. Reuter served as the first president of the International Society for the Study of Drug Policy. He also served as editor of the *Journal of Policy Analysis and Management* from 1999 to 2004. He has chaired three panels for the National Academy of Sciences.

Dr. Reuter received his PhD in Economics from Yale.

Anna Sergi holds a PhD in Sociology (2014), with specialisation in Criminology, from the University of Essex, where she currently is a Professor. She specialises in organised crime and comparative criminal justice and, more recently, drug importations through seaports. She has published extensively in renowned journals and she has authored five books (2021) (with a sixth book forthcoming in 2022, and a seventh co-authored book expected in 2023).

Prior to her PhD Anna completed her degree in law at the University of Bologna, and a Master of Law (LL.M.) in Criminal Law at Kings College London. Anna has

ANNA SERGI

worked in the private sector shortly too, first in Forensics for Pricewaterhouse Coopers in Milan and afterwards in the Italian Desk of Withers LLP in London. Anna has been a Visiting Scholar in various institutions such as New York University, University of Melbourne and University of Montreal and she has been a Consultant for the Australian Institute of Criminology.

During her research she has worked with the Australian Federal Police, Royal Canadian Mounted Police, FBI, Italian Antimafia, UK National Crime Agency and Europol. Anna has received grants for research from the Economic and Social Research Council, the British Academy and the Leverhulme Trust. She is the recipient of the 2017 Award Italy Made Me by the Italian Embassy in London, the 2018 Essex Impact Award for her research on the Calabrian mafia in Australia and the 2018 Italian Chamber of Commerce award "Talented Young Italians" for the Research & Innovation category.

MICHAEL SHINER

Michael Shiner is an Associate Professor who joined the Department of Social Policy in 2002. He is the departmental undergraduate tutor and is head of teaching for the International Drug Policy Project (LSE IDEAS). Michael convenes an undergraduate module on the 'Psychology of Crime and Criminal Justice' and a postgraduate half-module on 'Illegal Drugs and their Control'. Michael's substantive research revolves around three related themes - deviance, crime control, and discrimination. Michael's work has been published in a range of journals including The British Journal of Criminology, Social Science and Medicine, the Journal of Social Policy, the International Journal of Drug Policy; and the British Journal of Sociology of Education. He has published several books, including Stop and Search: The Anatomy of a Police Power (co-edited with Rebekah Delsol, Palgrave MacMillan, 2015), Understanding Suicide: A Social Autopsy (co-authored with Ben Fincham, Susanne Langer, and Jonathan Scourfield, Palgrave MacMillan, 2011), and Drug Use and Social Change: The Distortion of History (Palgrave MacMillan, 2009). Michael is a consultant to the Fair and Effective Policing Project at the Open Society Justice Initiative; sits on the National Stop and Search Advisory Group; and is a Trustee of StopWatch.

KHALID TINASTI

Khalid Tinasti is a Visiting Lecturer at the Graduate Institute Geneva, teaching international drug policy governance, and a Visiting Fellow at the International Center on Drug Policy Studies at the University of Shanghai (2020-22). He was the Director, the Executive Secretary and a Policy Analyst at the Global Commission on Drug Policy he joined in 2013. Previously, he worked as a copywriter for UNAIDS, WHO, the Graduate Institute and others. Prior to that, Khalid worked as a Press and Communications Officer in the office of the Minister of Urban Cohesion and the Grand Paris Project in France, and as an Administrative Officer in Gabon. Khalid holds a PhD in political science from the Catholic University of Paris, and held research and teaching fellowships at the Global Studies Institute at the University of Geneva (2018-2021), at the Graduate Institute Geneva (2015-16) and a honorary fellowship at Swansea University (2016-20).

Guillermo Trejo is Professor of Political Science at the University of Notre Dame and Director of the Violence and Transitional Justice Lab (V-TJ Lab) at the Kellogg Institute for International Studies. Trejo's research focuses on political and criminal violence, social movements, human rights, and transitional justice in Mexico and Latin America. He is the co-author of *Votes, Drugs, and Violence: The Political Logic of Criminal Wars in Mexico* (Cambridge University Press, 2020) and the author of *Popular Movements in Autocracies: Religion, Repression, and Indigenous Collective Action in Mexico* (Cambridge University Press 2012). His

GUILLERMO TREJO

research has appeared in the *American Political Science Review*, *British Journal of Political Science*, *Comparative Political Studies*, *Journal of Peace Research*, *Latin American Research Review*, *Perspectives on Politics*, and *Política y Gobierno*, among other outlets. For his work on indigenous movements Trejo received five international awards, including the Gabriel Almond, Mancur Olson, and Jack Walker Awards from the American Political Science Association (APSA), and the Charles Tilly Award from the American Sociological Association (ASA). For his research on drug violence he was the co-recipient of the 2018 Best Article Award from the Editorial Board of *Comparative Political Studies* and an Honorable Mention from APSA's Autocracy and Democracy Section.

Trejo is currently pursuing three research agendas: 1) Multiple projects on the impact of transitional justice mechanisms on the reduction of criminal violence in Latin America; 2) a study on indigenous resistance to narco rule in Mexico; and 3) a study of ecosystems of local violence in Mexico, focusing on selective and mass violence in Mexico's criminal wars.

ELRENA VAN DER SPUY

Centre of Criminology, University of Cape Town

Elrena is a programme convenor of the LLM/MPhil programme in Criminology, Law and Society and Professor in the Department of Public Law, UCT.

Her research interests have coalesced around police and policing issues for a while now. The thematic areas have included: history of South African police; politics of police reform in context of transition; police policy transfer; police and peacekeeping; commissions of inquiry into police in South Africa and police narratives on policing.

MARIA ALEJANDRA VELEZ LESMES

Director of the Center for Studies on Security and Drugs (CESED), Associate professor at the School of Economics, Universidad de los Andes, founding member of the Center for the Sustainable Development Goals for Latin America and the Caribbean (CODS) and senior research fellow at EfD initiative. She is an economist from Universidad de los Andes and Ph.D. in Economics of Natural Resources from the University of Massachusetts, Amherst. She was an Associate Professor in the area of Socio-Environmental Sustainability at the School of Management, Universidad de los Andes (2008-2019). Her research focuses on governance and institutional design for natural resource management in rural communities of the global south. She is currently studying the design of payment for environmental services programs, the impact of collective property in the Pacific Coast of Colombia and the dynamics and expansion of illicit crops in Colombia.