

NEREA MARTEACHE

California State University, San Bernardino ♦ 5500 University Parkway, SB 209M ♦ San Bernardino CA 92407 (United States)
Phone: (909) 537-5292 ♦ E-mail: nmarte@csusb.edu

RESEARCH INTERESTS

Crime prevention through opportunity reduction, crime and disorder in mass transit systems, juvenile justice, employee theft, wildlife crime

EDUCATION

January 2013	Ph.D. in Criminal Justice	Rutgers School of Criminal Justice, Newark, NJ
<i>Dissertation defense</i> Nov 2012	<i>Employee Theft From Passengers at U.S. Airports: An Environmental Criminology Perspective</i> Committee: Ronald V. Clarke (Chair), Anthony Braga, Elizabeth Griffiths, Michael G. Maxfield (John Jay College of Criminal Justice)	
	2009	Dean's Scholarship for Outstanding Academic Achievements [\$3,000]
	2008 - 2010	Fellowship for Pursuing Graduate Studies in Universities and Colleges Abroad [\$26,000 annually, plus tuition and health care] Caja Madrid Foundation, Spain
2009	Master of Arts in Criminal Justice	Rutgers School of Criminal Justice, Newark, NJ
2008	Degree in Criminology, Faculty of Law	University of Barcelona, Barcelona, Spain
2006	Master in Criminal Law	University of Barcelona, Barcelona, Spain
2002 - 2004	Examination preparation for the Judiciary	Barcelona, Spain
2002	Law Degree	ESADE University, Barcelona, Spain
	Sept 2001 - Feb 2002	University Ernst-Möritz-Arndt, Greifswald, Germany

WORK EXPERIENCE

January 2013 - present	Department of Criminal Justice, California State University, San Bernardino, CA Assistant Professor
	<u>Courses taught</u> <i>Undergraduate Courses</i> Statistics in Criminal Justice 312 Research Methods in Criminal Justice 311 (also developed and taught online) Environmental Crime Prevention 470 <i>Graduate/Hybrid Courses</i> Crime, Criminals, and Victims 608 (course redesign; online instruction) Research Internship 575 Independent Studies 595
2012	Escuela Superior de Economía y Negocios (ESEN), El Salvador Instructor , Curso de postgrado en seguridad pública y criminología
	<u>Courses taught</u> <i>Graduate Course</i> Prevención del Delito [Crime Prevention]

2010 - 2012 **Rutgers School of Criminal Justice, Newark, NJ**

2011 - 2012 **Part Time Lecturer**
 2010 - 2011 **Teaching Assistant**

Courses taught *Undergraduate Courses*
 Crime and Crime Analysis 101
 Reducing Local Crime 220 (created & added to curriculum)
Graduate Course
 Problem Analysis 528 (teaching assistant; responsible for half of the course)

2005 - 2008 **Department of Justice, Government of Catalonia, Barcelona, Spain**

2007 - 2008 **Researcher, Criminological research unit, Center of Juridical Studies**
Topics researched: juvenile justice, adult recidivism, foreigners in prison

2005 - 2007 **Researcher & Advisor, Data management and strategy development unit**
Topics researched: court performance, geographical distribution of courts

2005 - 2007 **Member of the Research Committee: Women in the criminal justice system**
 Secretariat for the Penitentiary, Rehabilitation and Juvenile Justice Services

2005 **Catalan Association Against Child Abuse, Barcelona, Spain**

Comparative legal researcher for the projects on
Commercial sexual exploitation of children, a crime against humanity and
The crimes of commercial sexual exploitation of children: towards an international criminal code,
 (funded by the Human Rights Office of the Ministry of Foreign Affairs and Foreign Aid)

2005 **ESADE University, Barcelona, Spain**

Instructor

Courses taught Criminal Law I (seminar)
 Criminal Law II (seminar)

2004 - 2006 **University Ramon Llull, Barcelona, Spain**

Researcher, and Coordinator of the Spanish research team for the European project:
Comparative analysis of women's prisons - current situation, demand analysis and best practice,
cofinanced by the EU AGIS program

PUBLICATIONS

* Indicates student co-author

ARTICLES IN REFEREED JOURNALS

Marteache, N., Bichler, G., and Enriquez, J. (2015). Mind the Gap: Passenger Aggression and Perceived Supervision of Commuter Rail. *Journal of Public Transportation*, 18(2):61-73.

Petrossian, G.A., **Marteache, N.**, and Viollaz, J. (2014). Where do "Undocumented" Fish Land? An Empirical Assessment of Port Characteristics for IUU Fishing. *European Journal on Criminal Policy and Research, Special Issue on Wildlife Crime*. [Online first: December 12, 2014 DOI: 10.1007/s10610-014-9267-1]

Marteache, N. (2012). Deliberative processes and attitudes toward sex offenders in Spain. *European Journal of Criminology*, 9(2).

Marteache, N., Martínez, M. and Pérez, M. (2010). Comparación entre opinión pública y “opinión pública meditada” en relación a la delincuencia sexual (Comparing public judgment to public opinion on sex offending). *Revista Española de Investigación Criminológica*, 8. <http://www.criminologia.net/pdf/reic/ano8-2010/a82010art7.pdf>

BOOK CHAPTERS

Marteache, N. (2014). Measuring Public Views on Sex Offending as a Source for Criminal Policy-Making. *Proceedings of Criminology, Special Issue on the 2013 Conference of the European Society of Criminology*, no. 74.

Marteache, N. (2014). “No importa el quién, sino el cómo: El estudio del hurto por parte de los trabajadores en el lugar de trabajo basado en las ideas de Marcus Felson” (It is not important to know who, but how: the study of employee theft based on the ideas of Marcus Felson). In Miró, F., Agustina, J.R., Medina, J.E., and Summers, L. (eds.), *Crimen, oportunidad y vida diaria. Libro homenaje al Profesor Marcus Felson*. Elche, Spain: Universidad Miguel Hernández

Kennedy, L.W., **Marteache, N.** and Gaziarifoglu, Y. (2011). Global Risk Assessment: The Search for a Common Methodology. In Kennedy, L.W. and McGarrell, E. (eds.), *Crime and Terrorism Risk: Studies in Criminology and Criminal Justice*. Routledge.

RESEARCH AND TECHNICAL REPORTS

Marteache, N. and Martínez, M. (2011). *Avaluació de l'impacte de les enquestes deliberatives en l'opinió pública cap als delinqüents sexuals* (Evaluation of the impact of deliberative surveys on public opinion towards sexual offenders). Barcelona, Spain: Centre d'Estudis Jurídics i Formació Especialitzada, Departament de Justícia.

Andrés, A., Anton, M., Hernáez, A., **Marteache, N.**, Martínez, M., Pérez, M., and Traserra, G. (2009). *Factors d'exclusió social i reinserció en dones internes a centres d'execució penal* (Factors of social exclusion and reintegration for imprisoned women). Barcelona, Spain: Institut Català de les Dones.

Marteache, N., Capdevila, M. and Ferrer, M. (2008). *Taxes de reincidència 2006 de justícia juvenil. Actualització de la taxa de reincidència dels joves sotmesos a mesures de llibertat vigilada i internament en centre*. (Recidivism rates 2006 in juvenile justice: update of the recidivism rate of the juveniles subject to measures of probation and deprivation of liberty.) Barcelona, Spain: Centre d'Estudis Jurídics i Formació Especialitzada, Departament de Justícia.

Capdevila, M., **Marteache, N.** and Ferrer, M. (2008). *Els joves internats a Justícia juvenil: evolució del perfil i la taxa de reincidència 2005/2006*. (Juveniles sentenced to deprivation of liberty: evolution of their profile and of the recidivism rate 2005/2006). Barcelona, Spain: Centre d'Estudis Jurídics i Formació Especialitzada, Departament de Justícia.

Gori, M., Inglès, A. and **Marteache, N.** (2006). *Explotación sexual comercial infantil, un crimen contra la humanidad* (Commercial sexual exploitation of children, a crime against humanity). Barcelona, Spain: Associació Catalana per la Infància Maltractada (ACIM).

Marteache, N. (2009). *Barriers to Reentry in New Jersey: The Felony Drug Ban*. Report and policy brief written for the New Jersey Institute for Social Justice to outline the policy implications of the federal felony drug ban.

Marteache, N. (2007). *National Report on Women's Imprisonment in Spain*. Report for the project "Women's Imprisonment in Europe: Current situation, demand analysis and best practice", coordinated from the University of Greifswald (Germany) and funded by the European Commission (AGIS program).

NEWSLETTERS, REVIEWS, & BOOK SECTIONS

Marteache, N. (forthcoming). Review of *Videocámaras y prevención de la delincuencia en lugares públicos* (CCTV and crime prevention in public places), by Ana Isabel Cerezo Domínguez and José Luis Díez Ripollés. *Surveillance and Society*.

Marteache, N. (2013). The role of public opinion in criminal justice policy making. *Criminology in Europe: Newsletter of the European Society of Criminology*, 13(3), 17-21.

Marteache, N. (2011). Knowledge and Attitudes About Sex Offenders. Excerpt in Maxfield, M.G. and Babbie, E., *Research Methods for Criminal Justice and Criminology, sixth edition* (pp. 254-256). Belmont, CA: Wadsworth.

Marteache, N. and Maxfield, M.G. (2010). Performance Measurement and Accountability Systems. *Oxford Bibliographies Online (OBO): Criminology*. New York: Oxford University Press.

Marteache, N. (2010). *Searching for Common Methodology in Global Risk Assessments: Case Studies*. Newark, NJ: Rutgers Center for Public Security, Center for the Study of Emerging Threats in the 21st Century.

SCHOLARSHIP IN PROGRESS

Under Review

Pires, S., Block, S., and **Marteache, N.** The Spatial Distribution of Smoking Violations on a No-Smoking Campus: Implications For Prevention. *Journal of American College Health*.
Review and resubmit

Marteache, N., Viollaz, J., and Petrossian, G. Illegal Fishing and the Risky Ports of Developing Countries. *Crime Science*.
Review and resubmit

Manuscripts in Progress

Marteache, N., and Bichler, G. Crime prevention and transportation systems. In Winterdyk, J.A. (ed.), *Crime Prevention: International perspectives, issues, and trends*. Philadelphia, PA: Temple University Press.
In preparation. Estimated submission date: October 2015.

Marteache, N., Lugo, A*, and Berk, E*. Why do people steal at work? An analysis of the opportunity structure of employee theft
In preparation. Estimated submission date: December 2015.

FELLOWSHIPS AND AWARDS

2013 **Young Criminologist Award** for the article "Deliberative processes and attitudes towards sex offenders in Spain". European Society of Criminology.

- 2010 **Young Scholar Award** for the article *Comparación entre opinión pública y “opinión pública meditada” en relación a la delincuencia sexual* (Comparing public judgment to public opinion in sex offending). Sociedad Española de Investigación Criminológica (Spanish Society of Criminological Research)
- 2004 **Fellowship for the preparation of the Civil Service Examination** [360 euros / month]
Center of Juridical Studies of Catalonia, Barcelona, Spain
- 2000 **Research Award “Premi Justiforum”** for the paper *Schizophrenia and Crime*
Center of Juridical Studies of Catalonia, Barcelona, Spain

GRANTS

- 2013 Community-Based Research Award for the project *Finding the Hot Links in a Commuter Rail System using Social Network Analysis* [\$4,960]
Office of Community Engagement, California State University San Bernardino
Research team: **N. Marteache**, G. Bichler, J. Franquez, J. Enriquez
- 2011 Dean’s research grant for the project *Opportunity based rates of items stolen from checked-in luggage* [\$1,610]
Rutgers School of Criminal Justice, Newark, NJ
- 2010 Research Grant for the project *Evaluación de la opinión pública sobre delincuencia sexual en población universitaria* (Evaluation of public opinion regarding sexual offending in a sample of college students). [5,000 euros]
Center of Juridical Studies of Catalonia, Barcelona, Spain
Research Team: **N. Marteache** & M. Martínez.
- 2010 Dean’s research grant for the project *Comparing public judgment to public opinion as a source for criminal policy-making in sex offending* [\$1,040]
Rutgers School of Criminal Justice, Newark, NJ
- 2008 Research Grant for the project *Factors d’exclusió social i reinserció en dones internes a centres d’execució penal* (Factors of social exclusion and reintegration for imprisoned women) [6,000 euros]
Institut Català de les Dones (Catalan Institute of Women Studies), Barcelona, Spain
Research Team: A. Andrés Pueyo, M. Anton, A. Hernáez, **N. Marteache**, M. Martínez, M. Pérez, G. Traserra

INVITED PRESENTATIONS

- 2013 “¿Para qué sirve la investigación criminológica?”. Facultad de Derecho, Universidad Málaga. Málaga, Spain. December 17, 2013.
- 2013 “Estudios de los segmentos de riesgo en un sistema de trenes regionales mediante el uso de Análisis de Redes Sociales”. Seminario Permanente de Investigación in Criminología. Instituto andaluz interuniversitario de Criminología, Universidad de Málaga. Málaga, Spain. December 18, 2013.
- 2013 “Measuring Public Views on Sex Offending as a Source for Criminal Policy-Making”. Plenary session at the Award Ceremony of the European Society of Criminology. Budapest, Hungary. September 5, 2013.

- 2012 "Employee Theft from Passengers at U.S. Airports: An Environmental Criminology Perspective". Guest lecture at the doctoral course Environmental Criminology and Situational Crime Prevention, John Jay College of Criminal Justice, New York, NY. November 12, 2012.

CONFERENCE PRESENTATIONS

- 2014 **Marteache, N.**, Viollaz, J., and Petrossian, G. "Ports Of Convenience As Crime Enablers: The Case of Illegal Fishing". Environmental Criminology and Crime Analysis Conference. Kerkrade, The Netherlands.
- 2013 **Marteache, N.**, Bichler, G., Franquez, J., and Enriquez, J. "Finding the Hot Links in a Commuter Rail System using Social Network Analysis". American Society of Criminology Annual Conference. Atlanta, GA, USA.
- 2013 Moderator and discussant in the roundtable:
Marteache, N., Ely, K., Smith, B., Baxter, D.N. "Why Do People Steal at Work? Challenges and Perspectives of Studying the Neglected Crime of Employee Theft". American Society of Criminology Annual Conference. Atlanta, GA, USA.
- 2012 **Marteache, N.** "*Please refrain from locking your bags: Employee Theft from Passengers at U.S. Airports*". American Society of Criminology Annual Conference. Chicago, IL, USA.
- 2012 **Marteache, N.** "Employee Theft from Passengers at U.S. Airports: An Environmental Criminology Perspective". Environmental Criminology and Crime Analysis Conference. Stavern, Norway.
- 2011 **Marteache, N.** "Understanding and preventing luggage theft at airports". American Society of Criminology Annual Conference. Washington, DC, USA.
- 2011 **Marteache, N.** "Luggage Theft at U.S. Airports: A Risky Facilities Approach". Environmental Criminology and Crime Analysis Conference. Durban, South Africa.
- 2010 **Marteache, N.** "Measuring Public Views on Sex Offending as a Source for Criminal Policy-Making". American Society of Criminology Annual Conference. San Francisco, CA, USA.
- 2010 Gaziarifoglu, Y., Darcan, E., and **Marteache, N.** "The Implications of Residence Restrictions on Availability and Affordability of Housing for Sex Offenders." American Society of Criminology Annual Conference. San Francisco, CA, USA.
- 2010 **Marteache, N.**, Martínez, M. and Pérez, M. "Comparación entre opinión pública y "opinión pública meditada" en relación a la delincuencia sexual". Congreso de la Sociedad Española de Investigación Criminológica. Elx, Spain.
- 2010 Martínez, M., **Marteache, N.** and Pérez, M. "Conocimientos y actitudes de los estudiantes universitarios acerca de la delincuencia sexual". Congreso de la Sociedad Española de Investigación Criminológica. Elx, Spain.
- 2010 **Marteache, N.** "Comparing public judgment to public opinion as a source for criminal policy-making in sex offending". Law and Society Association Conference. Chicago, USA.

- 2010 **Marteache, N.** "Searching for Common Methodology in Global Risk Assessments: Case Studies", Symposium on Emergent Threats in the 21st Century: Searching for a Common Methodology. Rutgers University, Division of Global Affairs. Newark, NJ, USA.
- 2009 **Marteache, N.** and Christian, J. "Quick-fix Legislative Solutions to Moral Panics: Is There an Alternative?". American Society of Criminology Annual Conference. Philadelphia, PA, USA.
- 2006 **Marteache, N.** and Garcia, M. "Women's Imprisonment in Catalonia: Analysis and New Tendencies", European Society of Criminology Annual Conference. Tübingen, Germany
- 2005 **Marteache, N.** "Work, education, treatment programs and the use of spare time – best-practice", Women's Imprisonment in Europe Conference. Vilnius, Lithuania
- 2000 **Marteache, N.** "Positive and negative aspects of victim offender mediation for the victim", Seminar on comparative aspects of victim offender mediation and victim assistance, ESADE University (in cooperation with the Institute of Criminology of the Tübingen University, Germany). Barcelona, Spain.

STUDENT MENTORING

Degrees in Progress

Jennifer Hagala (M.A. Criminal Justice). Topic: Homeless Safety Networks.
Committee: Gisela Bichler (Chair), **Nerea Marteache**, and Deborah Parsons

Undergraduate Research Supervision

- 2015 - 2016 Kayla Arroyo (595D). "Environmental Factors Contributing to Crime and Fear of Crime at Metrolink Stations"
Timothy Hernandez (595D). "An analysis of the opportunity structure of employee theft"
- 2014 - 2015 Cristal Mercado (CJUS 595B). "Assessment of O*NET OnLine as a source of data for occupational crime research"
Kristy Temis-Plascencia (CJUS 595D). "Study of hot products stolen from checked-in luggage at airports in the New York City area"
Erin Berk (CJUS 595D) – "An analysis of the opportunity structure of employee theft"
Citlaly Juarez-Rodriguez (CJUS 595D) – "Evaluation of the Fontana Reentry Support Team"
Isamar Diaz (CJUS 595D) - "Evaluation of the Fontana Reentry Support Team"
Adrian Hernandez (CJUS 595D) - "An analysis of the opportunity structure of employee theft"
Adam Miranda (CJUS 595D) - "An analysis of the opportunity structure of employee theft"
- 2013 - 2014 Alison Lugo (CJUS 575 & 595D) - "An analysis of the opportunity structure of employee theft"
Brenda Ramos (CJUS 595B) - "Assessment of O*NET OnLine as a source of data for occupational crime research"
Maria Ines Perez (CJUS 595D) - "Measures directed to preventing theft by employees"

PROFESSIONAL AND PUBLIC SERVICE

- 2013-2015 Executive Councilor of the American Society of Criminology Division of International Criminology

Review of Manuscripts and Grant Proposals

Manuscripts reviewed for the *Journal of Research in Crime and Delinquency*, *Western Criminology Review*, *Revista Española de Investigación Criminológica*, *European Journal on Criminal Policy and Research*

- 2014 External reviewer of grant proposal for the PSC-CUNY (Professional Staff Congress and the City University of New York) Research Award Program
- 2014 Reviewer of grant proposals – Spanish National Evaluation and Foresight Agency (ANEP), National Plan for Research and Development, Division of Social Sciences.

University, College, Department and Other University Service

- 2015 Internship Coordinator – CSUSB Department of Criminal Justice
- 2015 External reviewer of the Undergraduate Criminology Program – Holy Names University, Oakland, CA
- 2014 Curriculum Review Committee for the BA in Crime Analysis, chair - CSUSB Department of Criminal Justice
- 2014 – 2016 Alcohol, Tobacco, and Other Related Drugs Advisory Committee, committee member - CSUSB Department of Criminal Justice
- 2013 Criminal Justice Chair Review Committee, committee member – CSUSB Department of Criminal Justice
- 2013 - 2015 Hiring Committee, committee member – 2013, 2014
- 2009 - 2011 Research Committee, committee member (student representative) - Rutgers School of Criminal Justice, Newark, NJ

Conference Organization

- 2006 Member of the organization team of the Fourth Conference of the European Forum for Restorative Justice “Restorative justice: An agenda for Europe”, June 15-17, 2006. Barcelona, Spain.
- 2006 Member of the organization team of the “International Penitentiary Congress”, March 30 – April 1, 2006. Barcelona, Spain.
- 2004 Responsible for the organization of the conference “Women’s Imprisonment in Europe”, April 14-17, 2005. Barcelona, Spain.

PROFESSIONAL AFFILIATIONS

Rutgers Conservation Criminology Center
Center for Criminal Justice Research at California State University San Bernardino
American Society of Criminology
European Society of Criminology
Sociedad Española de Investigación Criminológica (Spanish Society of Criminological Research)

LANGUAGES

Spanish – native

Catalan – native

English – fluent - Certificate of Proficiency in English (1998), University of Cambridge, UK

German – fluent - Zentrale Oberstufenprüfung (2005), Goethe Institut, Barcelona, Spain

French – basic level - Institut Français de Barcelone, Barcelona, Spain