

New title information

March 2019

PB	£24.99	978-1-4473-4680-7
HB	£75.00	978-1-4473-4679-1
EPUB	£24.99	978-1-4473-4682-1
EPDF	SEE VENDOR	978-1-4473-4681-4

Available on Amazon Kindle

240 pages

The modern slavery agenda is available to buy with 20% discount from our website:

policy.bristoluniversitypress.co.uk/the-modern-slavery-agenda

The modern slavery agenda

Policy, politics and practice in the UK

Edited by **Gary Craig**, University of Newcastle upon Tyne and University of York, **Alex Balch**, University of Liverpool, **Hannah Lewis**, University of Sheffield and **Louise Waite**, University of Leeds

Modern slavery, in the form of labour exploitation, domestic servitude, sexual trafficking, child labour and cannabis farming, is still growing in the UK and industrialised countries, despite the introduction of laws to try to stem it. This hugely topical book, by a team of high-profile activists and expert writers, is the first critically to assess the legislation, using evidence from across the field, and to offer strategies for improvement in policy and practice. It argues that, contrary to its claims to be 'world-leading', the Modern Slavery Act is inconsistent, inadequate and punitive; and that the UK government, through its labour market and immigration policies, is actually creating the conditions for slavery to be promoted.

Imprint of

Table of Contents

Editorial Introduction: The modern slavery agenda: politics, policy and practice ~ Gary Craig, Alex Balch, Hannah Lewis and Louise Waite;

Modern slavery in global context: ending the political economy of forced labour and slavery ~ Aidan McQuade;

The United Kingdom response to modern slavery: law, policy and politics ~ Ruth van Dyke;

Defeating 'Modern Slavery', Reducing Exploitation?: the Organisational and Regulatory Challenge ~ Alex Balch;

Class Acts? A comparative analysis of modern slavery legislation across the UK ~ Vicky Brotherton;

Child trafficking in the UK ~ Chloe Setter;

Human Trafficking- addressing the symptom, not the cause ~ Kate Roberts;

Still Punishing the Wrong People: The Criminalisation of Potential Trafficked Cannabis Gardeners ~ Patrick Burland;

Modern Slavery and Transparency in Supply Chains - the Role of Business ~ Colleen Theron;

Migrant illegality, slavery and exploitative work ~ Louise Waite and Hannah Lewis;

The UK's approach to tackling modern slavery in a European context ~ Klara Skrivankova;

Conclusion.

Author Bio

Gary Craig is a Visiting Professor at the Law School, University of Newcastle upon Tyne and at the University of York. He previously worked as a community development activist. He has researched and published widely in the fields of 'poverty', 'race' and ethnicity and modern slavery; He co-convenes the national network Modern Slavery Research Consortium.

Alex Balch is Professor, Department of Politics, University of Liverpool. He is also Associate Head of School for Research and Impact and Co-Director, the Centre for the Study of International Slavery. He has researched and published widely on forced labour, migration, support for survivors and on the organizational systems in the UK such as the GLAA and Border Agency.

Dr Hannah Lewis is Vice-Chancellor's Fellow, at the University of Sheffield. Her research interests include community and social relationships, migration and refugee studies; immigration and asylum policy; forced labour and 'modern slavery', faith and anti-trafficking; and the ethics and methodologies of research with migrant populations. Her work has been published in many journals and she has contributed to three books.

Louise Waite is Professor of Human Geography at the University of Leeds, UK. Her research interests focus on discourses of 'modern slavery', unfree/forced labour and exploitative work among asylum seekers and refugees. She has published in a range of peer reviewed journals and in recent collaborative books.

E-books

Books are available as e-books on publication. Epubs are available for library purchase in pdf format readable by Adobe Acrobat from the following vendors:

dawsonera.com

mylibrary.com

ebscohost.com/ebooks

ebrary.com

eblib.com

Epubs are also available through Policy Press Scholarship Online:

polycypress.universitypressscholarship.com

Some are also available for download to your e-reader via a range of retailers e.g. Amazon Kindle, Google Play and Kobo.

Related Titles

Paperback 978-1447322047

Sam Scott

11 Apr 2018