

The Palgrave Handbook of Australian and New Zealand Criminology, Crime and Justice

“The *Australian and New Zealand Handbook of Criminology, Crime and Justice* is an ambitious project and a monumental accomplishment. Its 56 chapters showcase the diversity and depth of scholarship the two countries have achieved in 50 years of criminal justice research. Covering a wide range of topics including patterns of crime, state and non-state responses, theories of criminality and crime prevention policies, the *Handbook* features both established and emerging researchers, with a unique section written exclusively by Indigenous scholars. This *Handbook* is both a valuable resource and a testament to the vibrant state of Australian and New Zealand criminology.”

—Professor Janet Chan, *University of New South Wales, Law School, Australia*

“This Handbook provides a timely—and indeed long overdue—overview of academic criminology in Australia and New Zealand from both an historical and contemporary perspective. The 56 chapters demonstrate the great depth of criminological research in our region and the contribution it has made to our understanding of crime and criminal justice policy. It will be not only an indispensable reference point for scholars and policy makers nationally but also of interest to international scholars in the field.”

—Dr. Warren Young, *Former Deputy Secretary for Justice and Deputy President of the New Zealand Law Commission*

Antje Deckert · Rick Sarre
Editors

**The Palgrave
Handbook
of Australian and New
Zealand Criminology,
Crime and Justice**

palgrave
macmillan

Editors

Antje Deckert
Auckland University of Technology
Auckland
New Zealand

Rick Sarre
University of South Australia
Adelaide, SA
Australia

ISBN 978-3-319-55746-5 ISBN 978-3-319-55747-2 (eBook)
DOI 10.1007/978-3-319-55747-2

Library of Congress Control Number: 2017938294

© The Editor(s) (if applicable) and The Author(s) 2017

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover credit: © imageBROKER/Alamy Stock Photo

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The *Australian and New Zealand Handbook of Criminology, Crime and Justice* covers key debates in academic criminology since the formal establishment of the Australian and New Zealand Society of Criminology (ANZSOC) in Melbourne, Australia in 1967. In six parts, containing 56 original chapters, leading researchers and practitioners outline the crime and justice landscapes of Australia and New Zealand, explore patterns of crime, discuss how state and non-state agencies have sought to address criminal offending within and outside the criminal justice system, examine crime and criminality through different theoretical and policy lenses, contemplate emerging and developing research areas, and critically discuss how and why Australia and New Zealand continue to excessively arrest, convict, and incarcerate Indigenous men and women of all ages. In 2014, the UN Human Rights Panel urged that the governments of Australia and New Zealand address this social crisis (UN Human Rights Panel 2014a, 2014b). Trans-Tasman criminologists have been conscious of the problem for many decades and have repeatedly highlighted its importance for research and policy. A little dig into the digitised archives of the *Australian and New Zealand Journal of Criminology*—the academic journal published by ANZSOC—unearths that David Biles pointed out in 1969 that “it is well known that aborigines are grossly over-represented in the prison populations of all [Australian] States” (Biles 1969, 225), and, two years later, New Zealander John L. Robson similarly argued that “Maori offenders constituted the heart of our penal problem ... [and that] there was a call for social action on a national scale” (Robson 1971, 198). This topic has remained current ever since, which is indicated by the fact that the terms overrepresentation, (de)colonisation, and bias feature frequently throughout this volume.

A unique feature of this edited collection is Part V, which contains *Indigenous Perspectives on Crime and Criminal Justice* that are underrepresented in many mainstream academic publications (Deckert 2014, 2016). Linda Tuhiwai Smith, one of New Zealand's most cited Māori scholars, has repeatedly problematised research “as a significant site of struggle between the interest and knowing of the West and the interest and knowing of [Indigenous peoples]” (Smith 1999, 2). She and many other Indigenous and non-Indigenous scholars have noted a “counterproductive tendency in intellectual and scholarly circles to denigrate, dismiss, and attempt to quash alternative theories, perspectives, and methodologies” (Chilisa 2012, 55; see also Agozino, 2010; Cunneen and Tauri 2016; Tauri 2012). The editors have sought to ensure that such criticisms do not extend to this Handbook by championing a content design that includes an Indigenous *perspectives* part—as compared to a more generic Indigenous *issues* part—in which all of its eight chapters are either sole- or co-authored by Indigenous scholars.¹

Of the total 56 chapters, 22 were co-authored, and although only four chapters are cross-Tasman collaborations (Chaps. 2, 8, 11, and 41), most chapters condense existing research from both Australia and New Zealand and position trans-Tasman developments in an international context. While the crime and justice landscapes of Australia and New Zealand demonstrate many commonalities, their distinct histories and geographies have had—and continue to have—a significant impact on how these landscapes are shaped, leading to some unique features and divergent policy outcomes. Hence, some of the 12 chapters that solely concentrate on crime and justice in New Zealand feature topics that have less relevance in Australia. For example, Samoan youth crime (Chap. 12) is more relevant to New Zealand, where the world's second largest Samoan diaspora resides.² Also, Rangatahi courts (Chap. 47) have only been established in New Zealand because they are youth sentencing courts that practise and function on the basis of kaupapa Māori. On the other hand, some topics are exclusively Australian—such as Koori courts (Chap. 25) and Australian gun laws (Chap. 52)—or are more pertinent to Australia than New Zealand, for example, border policing (Chap. 20), because of a much higher number of irregular boat arrivals along Australian coasts than New Zealand coasts. Also, rural crime (Chap. 19) and responses to it are of greater concern for Australia with its vast outback, compared to New Zealand with its relative geographic density. Nevertheless, urban-centric responses to crime continue to prevail in both countries (Barclay 2007; Hogg and Carrington 2006).

Six parts structure this volume. Part I, *The Crime and Justice Landscape*, introduces the historical formation of criminology in Australia and New Zealand. It provides an overview of the different legal frameworks and key

institutions in the two countries (Chaps. 1–4), outlines available sources of data on crime and criminal justice (Chap. 5), analyses mainstream media representations of crime (Chap. 6), and highlights some of the key law reforms that have impacted the criminological research agenda in Australia (Chap. 7). From this part, we see the first significant difference between Australian and New Zealand criminology, that is, in the entities dedicated to criminological research. The Australian government has established specialised agencies such as the Criminology Research Council (CRC)—which provides “funding for criminological research which is relevant to public policy” (CRC 2016)—and the Australian Institute of Criminology (AIC) and the Australian Criminal Intelligence Commission (ACIC), which undertake criminological research and provide and intelligence resource for the criminal justice sector. Moreover, NSW and South Australia have established their own research agencies, respectively, the Bureau of Crime Statistics and Research (BOCSAR) and the Office of Crime Statistics and Research (OCSAR). Parallel to criminologists in these governmental bodies, university-based academics undertake independent criminological research, but can also compete for funding provided by the aforementioned agencies. Hence, it can be said that a proportion of Australian research funding is ring-fenced for criminologists. New Zealand, on the other hand, has not established such specialised research and research funding agencies (yet), despite the fact that it continues to pursue highly punitive penal policies with a continuously growing prison-industrial complex (see Chap. 23 and our conclusion). Hence, New Zealand criminologists tend to compete with researchers from other social sciences for the small pots of designated—and by and large government-funded—broader social sciences research funds.

Part II, *Patterns of Crime*, considers traditional and developing types of offending and victimisation and explores how Australian and New Zealand criminology has contributed to comprehending their nature, extent, and impact. The first chapter in this part (Chap. 8) attempts to map common crimes, and in doing so, we learn that although New Zealand’s official criminal statistics often portray property, dishonesty, and drug offences as the most common types of crime, results from the New Zealand Crime and Safety Survey indicate that, in fact, violent interpersonal offences seems to be the most common offence type. In line with this reasoning, the following two chapters explore violent crime (Chap. 9) and commercial armed robbery (Chap. 10). This provides a segue into two chapters that, *inter alia*, discuss violent offending by outlaw motorcycle gangs (Chap. 11) and violence perpetrated by Samoan youth in New Zealand (Chap. 12). We learn that the latter can be gang-related, but is often learned in the home. This notion paves the way for chapters on domestic violence, violence in close relationships, and

violence against women (Chap. 13), and on sexual violence and harassment in the digital era (Chap. 14). Through the latter, we enter the virtual world and are thus prepared for a more in-depth examination of cybercrime (Chap. 15). We come to know that, contrary to persistent, media-generated images of the enigmatic ‘hacker’ as the archetypical cybercriminal (Wall 2008), cybercrime is, in fact, no longer a rare, high-value crime committed by a few specialists but has developed into a high-volume, low-value crime industry that assembles computer viruses and ransomware on its virtual conveyer belts. Chapter 15 reminds us to be aware of how the rapidly developing cyberworld affects other areas of criminological research. Indeed, the immediately following chapters on patterns of white collar crime, corruption, and fraud (Chaps. 16–18) demonstrate the increasing influence of the cyberworld in enabling money transfers to offshore accounts in so-called tax havens as well as phishing and romance scams. Part IV concludes with two chapters that focus on real, as opposed to virtual, spaces. Chapter 19 examines rural crime in Australia. It covers not only changes in farm-related offending over the past two decades, but it also explains how geographic remoteness adversely affects criminal justice responses by the police, judiciary, and correctional services and thus disproportionately impacts members of Indigenous communities. Chapter 20 examines transnational organised crime and border policing. Demonstrating the continuing relevance of this research topic, Australian Prime Minister Malcolm Turnbull recently announced that his government proposes a law that bans boat asylum-seekers from Australia permanently, regardless of future visa type (News Corp Australia 2016) only shortly after the relevant chapter was submitted by its author.

Part III, *State and Non-State Responses*, examines the institutional and theoretical context of criminology by exploring how responses to crime and their consequences have developed in Australia and New Zealand. Beginning on the international stage, Australian peacekeeping (Chap. 21) and anti-terrorism laws (Chap. 22) are critically discussed. Thereafter, scholars examine penal policies in New Zealand (Chap. 23), sentencing trends including mandatory minimum and three strikes laws (Chap. 24), Indigenous sentencing courts in Australia (Chap. 25), restorative justice and the particular difficulties youth offenders experience within restorative justice (Chaps. 26 and 27), child witnesses in criminal courts (Chap. 28), children of prisoners (Chap. 29), and redress for historical institutional abuse of children (Chap. 30). Chapters 28 and 29 show us that crime and criminal justice issues not only affect victims and offenders, but can also have significant adverse effects on ‘innocent bystanders’, causing them to suffer from anxiety, insecurity, and anger. For children of incarcerated parents, this can lead to

poor mental health outcomes, educational underachievement, and a significant increase in the likelihood of future offending (Burgess-Proctor et al. 2016). With a combined total of 30,000–40,000 children experiencing parental incarceration in Australia and New Zealand every year, one cannot help but wonder to what extent the criminal justice system has become a perpetual motion machine that rejuvenates its population of imprisoned bodies by causing arguably unintended, yet inevitable ‘collateral damage’. Government responsibility comes under further scrutiny in Chaps. 31–33, wherein their authors discuss neoliberal tendencies to outsource criminal justice functions—that have traditionally fallen under state authority—to the private or third sector. After Chap. 33 reveals that New Zealand policing relies heavily on the private security industry and a nationwide network of volunteer community patrols, we turn our attention to the public police in the final chapters of this part. While Chap. 34 asks how much influence police organisations exert over the development of crime policy, Chap. 35 critically discusses what makes police oversight authorities truly independent.

Part IV, *Crime and Justice through Different Theoretical Lenses*, demonstrates how problems in crime and criminal justice shift in their definition and meaning depending on the theoretical lenses that scholars and practitioners (figuratively) wear. Contributors cover well-established strands of criminology such as Green Criminology (Chap. 41) and Feminist Criminology (Chap. 39) and explore recent frontiers within the discipline such as Convict Criminology (Chap. 40) and Narrative Criminology (Chap. 42).

Part V, *Indigenous Perspectives on Crime and Criminal Justice*, demonstrates how the excessive contact between criminal justice and Indigenous peoples continues to confront trans-Tasman criminologists with the legacies and new forms of European colonisation. In this part, Indigenous scholars—some jointly with non-Indigenous colleagues—critically discuss how Indigenous experiences of colonisation have shaped the interactions between Eurocentric criminal justice and Indigenous peoples, and how colonial law (see Chap. 46 in particular) and settler-dominated discourses have affected current police, court, and correctional practices, which have resulted in the “mass incarceration” (Chaps. 45 and 48) of Indigenous peoples in Australia and New Zealand. The part concludes with reflections on the role of criminology and criminologists in maintaining the status quo and contemplates the possibility of an Indigenous criminology.

The final part, *Crime Prevention Policies*, examines the relationship between criminological research and policy. The authors discuss evidenced-based, prevention-focussed crime policies relating to gun licensing (Chap. 52),

restrictions on alcohol availability and alcohol consumption (Chap. 53), and prison-based rehabilitation programmes (Chap. 55), as well as advances in developmental prevention programmes (Chap. 54) and criminal profiling (Chap. 56). We learn that, in some instances, governments seem to have considered the research findings of those who have examined the respective topic thoroughly, and acted accordingly.

The *Handbook* shows that the Australian and New Zealand crime and justice landscape has experienced a number of significant changes at the institutional, theoretical, and policy level since its formal establishment 50 years ago. Some of these changes may give the observer cause for celebration, such as the significant drop in gun-related deaths in Australia, and the advances that have been made in the conception and implementation of restorative justice and Indigenous sentencing courts on both sides of the Tasman. However, other changes may give rise to contemplation, even consternation, and conceptual reconsideration, such as the fact that, despite 50 years of criminological research, the imprisonment rates keep increasing in both countries, which continues to disproportionately affect the lives of Indigenous men and women of all ages.

As the overall scope and thematic diversity of this *Handbook* evidences, Australian and New Zealand criminology is thriving and it is bound to gain even more ground on the international stage as globalisation processes lead the way through the twenty-first century. Thus, the *Australian and New Zealand Handbook of Criminology, Crime and Justice* provides an extensive resource for academics and public policy analysts in Australia and New Zealand, and for students undertaking undergraduate and postgraduate studies in criminology and related disciplines. The volume should be of interest to international academics and postgraduate students as well as government researchers who wish to include Australia and New Zealand in their comparative studies, because contributors not only address key theoretical and practical debates and explain implications of past developments and recent trends in official data collection, policy development, and academic investigation, but they also identify under-researched and emerging problem areas for future research.

Auckland, New Zealand
Adelaide, Australia

Antje Deckert
Rick Sarre

Notes

1. Only exception is Harry Blagg's chapter "Doing Research with the Indigenous Domain as a Non-Indigenous Criminologist" (Chap. 50), who clearly writes from a non-Indigenous perspective. This chapter was peer-reviewed by an Indigenous scholar.
2. The largest Samoan diaspora resides in the US with around 185,000 people. New Zealand's population encompasses around 131,000 Samoans, while the Australian-based Samoan diaspora only counts around 56,000. These numbers compare to around 194,000 Samoans residing in Samoa.

References

- Agozino, Biko. 2003. *Counter-colonial criminology: a critique of imperialist reason*. London: Pluto Press.
- Bagele, Chilisa. 2012. *Indigenous research methodologies*. Thousand Oaks, CA: Sage.
- Barclay, Elaine, ed. 2007. *Crime in rural Australia*. Sydney: Federation Press.
- Burgess-Proctor, Amanda, Beth M. Huebner, and Joseph M. Durso. 2016. Comparing the effects of maternal and paternal incarceration on adult daughters' and sons' criminal justice system involvement: a gendered pathways analysis. *Criminal Justice and Behavior* 43(8): 1034–1055.
- CRC. 2016. Criminology research grants program. <http://crg.aic.gov.au/>. Accessed 31 October.
- Cunneen, Chris, and Juan Tauri. 2016. *Indigenous criminology*. Bristol: Policy Press.
- Deckert, Antje. 2014. Neo-colonial criminology: quantifying silence. *African Journal of Criminology and Justice Studies* 8(1): 39–60.
- Deckert, Antje. 2016. Criminologists, duct tape, and indigenous people: quantifying the use of silencing research methods. *International Journal of Comparative and Applied Criminal Justice* 40(1): 43–62.
- Hogg, Russell, and Kerry Carrington. 2006. *Policing the rural crisis*. Sydney: Federation Press.
- News Corp Australia. 2016. Turnbull to propose law that bans boat asylum seekers from Australia permanently. [News.com.au](http://news.com.au), Accessed 31 October.
- Tauri, Juan. 2012. Indigenous critique of authoritarian criminology. In *Crime, justice and social democracy: international perspectives*, ed. Kerry Carrington, Matt Ball, Erin O'Brien, and Juan Tauri, 217–233. London: Palgrave Macmillan.
- Wall, David S. 2008. Cybercrime, media and insecurity: the shaping of public perceptions of cybercrime. *International Review of Law, Computers and Technology* 22(1/2): 45–63.

Acknowledgements

Like any big project, this volume would not have come together without the encouragement and support of a number of people. Most of our gratitude we owe to all the contributors for responding to our invitation, for making time to produce excellent work, and especially for writing and revising within very tight deadlines so that this volume could be published in time for the 50th anniversary of the Australian and New Zealand Society of Criminology (ANZSOC) in October 2017. The idea for the handbook emerged from the ANZSOC subcommittee that was formed to consider ideas for the marking of the 50th anniversary. That sub-committee comprised the two of us, plus Tara McGee, Russell Smith, Kathy Daly, Philip Stenning, and later Cassandra Cross and Li Eriksson. Kathy and Russell were indispensable in the preparation of the book proposal. Kathy was also wonderful for finding a logical order in which to present the chapters, and for assisting in imagining and re-imagining chapter titles.

Our especial thanks go to Julia Willan and the three anonymous book proposal reviewers for believing in the project, and to Stephanie Carey and the skilled team at Palgrave Macmillan for seeing us through to publication.

We are additionally indebted to Trevor Bradley, Chris Cunneen, Jan Jordan, Tim Prenzler, and Juan Tauri for peer-reviewing a number of chapters for which we needed the proverbial extra pair of eyes, and to Ella Henry, Senior Lecturer in the faculty of Te Ara Poutama at AUT, for reviewing the translations and explanation of Māori language words that are commonly used in New Zealand. Thanks go also to James Rodgers and Ally Tregunna for tutoring Antje's criminology courses and marking all related assignments in order to free up time for her.

Finally, we offer our thanks to the Committee of Management of ANZSOC for funding these support activities and supporting this project from its inception.

Auckland, New Zealand
Adelaide, Australia

Antje Deckert
Rick Sarre

Contents

Part I The Crime and Justice Landscape

- | | | |
|----------|--|-----------|
| 1 | Fifty Years of Australian Criminology | 3 |
| | <i>Duncan Chappell</i> | |
| 2 | A Short History of New Zealand Criminology | 17 |
| | <i>James Rodgers and Philip Stenning</i> | |
| 3 | Public Sector Criminological Research | 33 |
| | <i>Russell G. Smith</i> | |
| 4 | The Asian and Pacific Conference of Correctional Administrators | 51 |
| | <i>David Biles</i> | |
| 5 | Crime and Justice Data | 65 |
| | <i>Fiona Dowsley and Timothy C. Hart</i> | |
| 6 | Crime, News, and the Media | 81 |
| | <i>Judy McGregor</i> | |
| 7 | Law Reform Targeting Crime and Disorder | 95 |
| | <i>Lorana Bartels and Rick Sarre</i> | |

Part II Patterns of Crime

- | | | |
|-----------|---|-----|
| 8 | Mapping Common Crime | 113 |
| | <i>Jason L. Payne and Fiona Hutton</i> | |
| 9 | Violent Crime | 131 |
| | <i>Stuart Ross and Ken Polk</i> | |
| 10 | Commercial Armed Robbery | 147 |
| | <i>Emmeline Taylor</i> | |
| 11 | Outlaw Motorcycle Gangs | 159 |
| | <i>Mark Lauchs and Jarrod Gilbert</i> | |
| 12 | Samoan Youth Crime | 175 |
| | <i>Laumua Tunufa'i</i> | |
| 13 | Domestic Violence, Violence in Close Relationships,
and Violence Against Women | 191 |
| | <i>Samantha Jeffries and Sharon Hayes</i> | |
| 14 | Sexual Violence and Harassment in the Digital Era | 205 |
| | <i>Anastasia Powell and Nicola Henry</i> | |
| 15 | Cybercrime in Australia | 221 |
| | <i>Roderic Broadhurst</i> | |
| 16 | Corporate and White Collar Crime | 237 |
| | <i>Fiona Haines</i> | |
| 17 | Corruption | 251 |
| | <i>Adam Graycar</i> | |
| 18 | Fraud Victimisation and Prevention | 269 |
| | <i>Tim Prenzler</i> | |
| 19 | Rural Crime | 285 |
| | <i>Elaine M. Barclay</i> | |

20	Transnational Organised Crime, Border Policing, and Refugees	299
	<i>Michael Grewcock</i>	

Part III State and Non-state Responses

21	A Gallipoli Trope on Australian Peacekeeping	317
	<i>John Braithwaite</i>	
22	Terrorism and Anti-terrorism Laws	331
	<i>Selda Dagistanli and Scott Poynting</i>	
23	New Zealand Penal Policy in the Twenty-first Century	347
	<i>John Pratt</i>	
24	Sentencing Theories, Practices, and Trends	363
	<i>James C. Oleson</i>	
25	Indigenous Sentencing Courts in Australia	379
	<i>Elena Marchetti</i>	
26	Restorative Justice	393
	<i>Masahiro Suzuki and William Wood</i>	
27	Emotion and Language in Restorative Youth Justice	407
	<i>Hennessey Hayes</i>	
28	Child Witnesses in the Criminal Courts	421
	<i>Kirsten Hanna and Emily Henderson</i>	
29	Children of Prisoners	437
	<i>Catherine Flynn and Anna Eriksson</i>	
30	Redress for Historical Institutional Abuse of Children	449
	<i>Kathleen Daly</i>	
31	Privatisation of Criminal Justice	467
	<i>Alice Mills</i>	

32	Third Sector Involvement in Criminal Justice	483
	<i>Janet Ransley and Lorraine Mazerolle</i>	
33	The Pluralisation of Policing	497
	<i>Trevor Bradley</i>	
34	Policing and Crime Policy	511
	<i>Andrew Goldsmith</i>	
35	The Police Complaints Process	525
	<i>John W. Buttle and Antje Deckert</i>	
 Part IV Crime and Justice Through Different Theoretical Lenses		
36	Strain Theory and Crime	543
	<i>Li Eriksson and Lisa Broidy</i>	
37	Developmental and Life-Course Criminology	557
	<i>Paul Mazerolle and Tara Renae McGee</i>	
38	Left Realist Criminology	571
	<i>David Brown</i>	
39	Feminist Criminology	587
	<i>Kathryn Henne</i>	
40	Convict Criminology	603
	<i>Greg Newbold</i>	
41	Green Criminology	617
	<i>Rob White and Sarah Wright Monod</i>	
42	Narrative Criminology	633
	<i>Mark Halsey</i>	
43	Victims, Legal Consciousness, and Legal Mobilisation	649
	<i>Robyn L. Holder</i>	

Part V Indigenous Perspectives on Crime and Justice

- 44 Indigenous Peoples and Criminal Justice in Australia** 667
Chris Cunneen and Amanda Porter
- 45 Māori Experiences of Colonisation and Māori Criminology** 683
Robert Webb
- 46 Colonial Law, Dominant Discourses, and Intergenerational Trauma** 697
Rawiri Waretini-Karena
- 47 Rangatahi Courts** 711
Khylee Quince
- 48 Māori and Prison** 725
Tracey McIntosh and Kim Workman
- 49 Crime and Māori in the Media** 737
Simone Bull
- 50 Doing Research With The Aboriginal Domain as a Non-indigenous Criminologist** 753
Harry Blagg
- 51 Imagining an Indigenous Criminological Future** 769
Juan Marcellus Tauri

Part VI Crime Prevention Policies

- 52 Australian Gun Laws** 787
Philip Alpers
- 53 Alcohol Policies** 801
Joseph M. Boden
- 54 Developmental Prevention** 815
Ross Homel and Kate Freiberg

55	Rehabilitation Programmes in Australian Prisons	831
	<i>Karen Heseltine and Andrew Day</i>	
56	Criminal Profiling	847
	<i>Geoff Dean and Sarah Yule</i>	
	Conclusion	863
	Explanation of commonly used Māori language terms	873
	Index	877

Editors and Contributors

About the Editors

Dr. Antje Deckert is a Senior Lecturer in criminology at AUT. Her research concerns desistance narratives and criminological discourse, particularly its interactions with Indigenous peoples and epistemologies. She is currently serving her second term as NZ Vice President of ANZSOC, and was Visiting International Professor at Brock University, Canada in 2017.

Dr. Rick Sarre is Professor of Law and Criminal Justice at the University of South Australia's Law School. He served four years as ANZSOC president (2012–2016), and continues to serve on the Board of the International Police Executive Symposium. In 2015, he received an honorary doctorate from the Law School, Umeå University, Sweden.

Contributors

Philip Alpers University of Sydney, Sydney, Australia

Elaine M. Barclay University of New England, Armidale, Australia

Lorana Bartels University of Canberra, Canberra, Australia

David Biles Consultant criminologist, Canberra, Australia

Harry Blagg University of Western Australia, Perth, Australia

Joseph M. Boden University of Otago, Christchurch, New Zealand

Trevor Bradley Victoria University of Wellington, Wellington, New Zealand

John Braithwaite Australian National University, Canberra, Australia

Roderic Broadhurst Australian National University, Canberra, Australia

Lisa Broidy The University of New Mexico, Albuquerque, New Mexico, USA

David Brown Law University of New South Wales, Sydney, Australia

Simone Bull NZ Police, Wellington, New Zealand

John W. Buttle Auckland University of Technology, Auckland, New Zealand

Duncan Chappell University of Sydney, New South Wales, Australia

Chris Cunneen University of NSW, Sydney, New South Wales, Australia

Selda Dagistanli Western Sydney University, Sydney, Australia

Kathleen Daly Griffith University, Brisbane, Australia

Andrew Day James Cook University, Townsville, Queensland, Australia

Geoff Dean Griffith University, Queensland, Australia

Antje Deckert Auckland University of Technology, Auckland, New Zealand

Fiona Dowsley Crime Statistics Agency, Melbourne, Australia

Anna Eriksson Monash University, Melbourne, Australia

Li Eriksson Griffith University, Queensland, Australia

Catherine Flynn Monash University, Melbourne, Australia

Kate Freiberg Griffith University, Queensland, Australia

Jarrold Gilbert University of Canterbury, Christchurch, New Zealand

Andrew Goldsmith Flinders University, Bedford Park, Australia

Adam Graycar Flinders University, Adelaide, Australia

Michael Grewcock University of New South Wales, Sydney, Australia

Fiona Haines University of Melbourne, Melbourne, Australia

Mark Halsey Flinders University, Adelaide, Australia

Kirsten Hanna Auckland University of Technology, Auckland, New Zealand

Timothy C. Hart Griffith University, Brisbane, Australia

Hennessey Hayes Griffith University, Brisbane, Australia

Sharon Hayes University of Newcastle, Callaghan, Australia

Emily Henderson Henderson Reeves Lawyers, Whangarei, New Zealand

Kathryn Henne Australian National University, Canberra, Australia

Nicola Henry RMIT University, Melbourne, Australia

Karen Heseltine Forensic and Clinical Psychologist, Adelaide, South Australia, Australia

Robyn L. Holder Griffith University, Queensland, Australia

Ross Homel Griffith University, Queensland, Australia

Fiona Hutton Victoria University of Wellington, Wellington, New Zealand

Samantha Jeffries Griffith University, Brisbane, Australia

Mark Lauchs Queensland University of Technology, Brisbane, Australia

Elena Marchetti Griffith University, Brisbane, Australia

Lorraine Mazerolle The University of Queensland, Queensland, Australia

Paul Mazerolle Griffith University, Brisbane, Queensland, Australia

Tara Renae McGee Griffith University, Brisbane, Queensland, Australia

Judy McGregor Auckland University of Technology, Auckland, New Zealand

Tracey McIntosh University of Auckland, Auckland, New Zealand

Alice Mills University of Auckland, Auckland, New Zealand

Sarah Wright Monod Victoria University of Wellington, Wellington, New Zealand

Greg Newbold The University of Canterbury, Canterbury, New Zealand

James C. Oleson University of Auckland, Auckland, New Zealand

Jason L. Payne Australian National University, Canberra, Australia

Ken Polk University of Melbourne, Melbourne, Australia

Amanda Porter University of Technology Sydney, New South Wales, Australia

Anastasia Powell RMIT University, Melbourne, Australia

Scott Poynting Western Sydney University, Sydney, Australia

John Pratt Victoria University of Wellington, Wellington, New Zealand

Tim Prenzler University of the Sunshine Coast, Queensland, Australia

Khylee Quince Auckland University of Technology, Auckland, New Zealand

Janet Ransley Griffith University, Brisbane, Australia

James Rodgers University of Auckland, Auckland, New Zealand

Stuart Ross University of Melbourne, Melbourne, Australia

Rick Sarre University of South Australia, Adelaide, Australia

Russell G. Smith Australian Institute of Criminology, Canberra, Australia

Philip Stenning Griffith Criminology Institute, Queensland, Australia

Masahiro Suzuki Griffith University, Brisbane, Australia

Juan Marcellus Tauri University of Wollongong, Wollongong, Australia

Emmeline Taylor University of Surrey, Guildford, UK

Laumua Tunufa'i Auckland University of Technology, Auckland, New Zealand

Rawiri Waretini-Karena Waikato Institute of Technology, Hamilton, New Zealand

Robert Webb University of Auckland, Auckland, New Zealand

Rob White The University of Tasmania, Hobart, Australia

William Wood Griffith University, Brisbane, Australia

Kim Workman Victoria University of Wellington, Wellington, New Zealand

Sarah Yule Criminal Psychology Unit, New South Wales Police Force, Sydney, Australia

Acronyms

a.k.a.	Also known as
ABC	Australian Broadcasting Corporation
ABS	Australian Bureau of Statistics
ACC	Australian Crime Commission
ACCC	Australian Competition and Consumer Commission
ACT	The Australian Capital Territory
AFP	Australian Federal Police
AIC	Australian Institute of Criminology
AIHW	Australian Institute of Health and Welfare
ALP	Australian Labor Party
ALRC	Australian Law Reform Commission
ANU	Australian National University
ANZSOC	Australian and New Zealand Society of Criminology
ARC	Australian Research Council
ASC	American Society of Criminology
AUT	Auckland University of Technology
BA	Bachelor of Arts
BJS	US Bureau of Justice Statistics
BOCSAR	Bureau of Crime Statistics and Research
BS	Bachelor of Science
BSC	British Society of Criminology
CDPP	Commonwealth Director of Public Prosecutions
Cth	Meaning ‘Commonwealth’, cited after laws that are binding all Australian jurisdictions
DECRA	Discovery Early Career Research Award
EU	European Union
Europol	European Union’s law enforcement agency
flax-roots	In New Zealand often used instead of the term grass-roots

HCA	High Court Australia
ILO	International Labour Organisation
INTERPOL	International Criminal Police Organisation
LCA	Law Council of Australia
LGBTQI	Lesbian, gay, bisexual, transgender, queer, intersexed
LLB	Bachelor of Laws
NCCJS	Australian National Centre for Crime and Justice Statistics
NDARC	National Drug & Alcohol Research Centre, Australia
NSW	New South Wales
NT	The Northern Territory (used in conjunction with agency names)
NZ	New Zealand (used in conjunction with agency names)
OBE	Officer of the Most Excellent Order of the British Pacific Islanders
OC spray	Oleoresin capsicum spray, also known as pepper spray
QC	Queen's Council
QLD	Queensland (used in conjunction with agency names)
QUT	Queensland University of Technology
RCIADC	Royal Commission into Aboriginal Deaths in Custody
SA	South Australia (used in conjunction with agency names)
UC	University of California
UK	United Kingdom of Great Britain
UN	United Nations
UNSW	University of New South Wales
USA	United States of America
VUW	Victoria University of Wellington
WA	Western Australia (used in conjunction with agency names)
WHO	World Health Organisation
WWI	First World War
WWII	Second World War

List of Figures and Images

Fig. 3.1	Primary institutional and occupational affiliation of ANZSOC members in 1970, 2003, and 2016	36
Fig. 3.2	Revenue and expenses of the AIC, 1972/1973–2015/2016 (AUD)	39
Fig. 3.3	Operating revenue and government appropriation of the AIC, 1972/1973–2015/2016 as a percentage of national GDP	40
Fig. 3.4	CRC income and grants funding provided, 1972/1973–2015/2016 (AUD)	41
Fig. 3.5	Total AIC staff numbers and academic research staff, 1972/1973–2015/2016 (headcount at 30 June)	43
Fig. 3.6	Principal categories of research examined in <i>Trends and Issues in Crime and Criminal Justice</i> , 1986–2016	44
Fig. 8.1	Unique offenders (number) by offence type (Australia, 2014/2015)	115
Fig. 8.2	Offenders proceeded against (number) by offence type (Australia, 2014/2015)	116
Fig. 8.3	Victims of crime (number) by offence type (Australia, 2014/2015)	116
Fig. 9.1	Police recorded violent crimes, Australia, 2000–2014	133
Fig. 9.2	Homicide rate by year, 1989/1990 to 2011/2012	135
Fig. 9.3	Violent crime victimisation rates	136
Fig. 9.4	Physical assault victimisation rates for men and women	137
Fig. 9.5	Physical assault victimisation rates for age cohorts	139
Fig. 15.1	Case example: ‘The classic’ advanced fee fraud	229
Fig. 17.1	CMC (Queensland) allegations 2011/2012 ($N = 12,559$)	263
Fig. 17.2	CCC (Western Australia) allegations 2011/2012 ($N = 5912$)	263
Fig. 17.3	ICAC (NSW) responses to complaints received 2011/2012 ($N = 2978$)	264

Fig. 20.1	Boat arrivals by calendar year 1976–2014 and financial year 1989/1990–2014/2015	306
Fig. 23.1	Prison population rate for England and Wales, New Zealand, and Australia, 1970–2015, per 100,000 total national population	348
Fig. 23.2	New Zealand crime rate 1970–2014, per 100,000 total national population	348
Fig. 23.3	Prison rate for New Zealand and Finland, 1970–2015, per 100,000 total national population	357
Fig. 23.4	Crime rate for New Zealand and Finland, 1970–2014, per 100,000 total national population	357
Fig. 27.1	Restorative Justice and Reoffending Project Case 005a	415
Fig. 27.2	Restorative Justice and Reoffending Project Case 005b	416
Fig. 42.1	Interview excerpt, flexibility	640
Fig. 42.2	Interview excerpt, maintaining narrative flow	641
Fig. 42.3	Interview excerpt, recognising a ‘dead end’	642
Fig. 42.4	Interview excerpt, the co-production of interview narrative	643
Fig. 52.1	Australia: Rate of all gun deaths per 100,000 people	795
Fig. 55.1	The compulsory drug treatment correctional Centre (CDTCC)	841
Fig. 56.1	Historical timeline of ‘criminal profiling’ researchers in Australia	852
Image 3.1	AIC staff, 1973. Back from left: Bill Miller, Harold Weir, Diana Solman, Pat Riley (Library), Peggy Walsh, Jean Willoughby, Adam Browne (Publications), Peter Kay. Front from left: Joan Swan, Anne Wright, Judge Muirhead, Robyn Zebo, Mary McLean (Training)	42

List of Tables

Table 5.1	Key administrative crime and justice sources in Australia and New Zealand	70
Table 5.2	Key surveys relating to crime and justice in Australia and New Zealand	73
Table 7.1	One-punch death legislation in Australia	100
Table 8.1	Recorded offences New Zealand 2012–2014	117
Table 17.1	Perception of corruption in Australia overall	253
Table 17.2	Perceptions of corruption in Australia by institution	254
Table 17.3	Examples of types, activities, sectors and places (TASP) of corruption	254
Table 17.4	Overview of anti-corruption agencies	260
Table 17.5	Suspected and observed corruption within current organisation, Victoria, as percentage of respondents (<i>N</i> = 893)	265
Table 18.1	Recorded fraud cases Australia and New Zealand, 1995/1996 to 2014/2015	273
Table 18.2	ACCC, complaint actions, 2014/2015	278
Table 30.1	Australian and New Zealand redress schemes	458
Table 33.1	Private security growth, 1976–2015	499
Table 33.2	CPNZ annual patrol statistics, 2015	505
Table 43.1	Law in social context	652
Table 43.2	Theories of legal mobilisation	656
Table 55.1	Prisoners in Australia, profile June 2015	833
Table 55.2	Prisoners in Australia by offence types	835