

THE UNIVERSITY OF
SYDNEY

—
Institute of
Criminology
50th Anniversary
1966–2016

Sydney Institute of Criminology

Sydney Law School

Highlights of 2019

Contents

Directors' Statement	3
Leadership in 2020	4
Institute Members in 2019	4
Advisory Committee	6
Activities in 2019	7
Institute meetings.....	8
Events and public education seminars	11
Current Issues in Criminal Justice	22
CrimNet and Social Media	25
Delivery of Criminology Program	25
Grants and awards	27
Publications	30
Submissions and evidence	42
Media commentary	43

Directors' Statement

This year has been another active and productive year for the Sydney Institute of Criminology, with our members continuing to make significant and wide-reaching contributions to research, policy development and teaching. Our achievements highlight the Institute's ongoing leadership and impact in criminal law and criminal justice scholarship and practice and on public debate through our research activities and advocacy. In 2019, the Institute and its members strengthened collaborations and grew new partnerships in criminal justice nationally and internationally.

The Institute's year began with the commencement of our new Constitution on 1 January 2019. The Constitution, which covers membership, management and structure, serves as a firm foundation for the continuing growth and development of the Institute in the coming years.

In July 2019 we welcomed the new Head of School and Law Dean, Professor Simon Bronitt. Professor Bronitt is a distinguished criminal justice scholar and the Institute appreciates his enthusiasm and support for the Institute's activities. We thank Professor Cameron Stewart for his guidance and encouragement of the Institute during his appointment as Acting Head of School and Law Dean in the first half of 2019.

We would also like to thank our Deputy Directors, Mr Andrew Dyer and Associate Professor Garner Clancey for their commitment and active involvement in Institute activities throughout the year. In particular we thank outgoing Deputy Director, Garner Clancey for his work creating opportunities for new partnerships and collaborations. We appreciate the assistance of Institute Coordinators Ms Natalie Gouda, Ms Letitia Davy and Dr Justin Ellis, as well as Events Coordinator Ms Simran Singh and Facilities and Technical Officer Andrew Netherington, for their help in ensuring the Institute had another busy and successful year.

Following an open call for expressions of interest in the IC leadership, we are thrilled that Mr Andrew Dyer will continue on as Deputy Director into 2020, joined by Dr Carolyn McKay. Andrew and Carolyn will take on the role of Directors in 2021.

We closed the year with the wonderful news of well-deserved promotions of Institute members to Senior Lecturers - Dr Louise Boon-Kuo, Andrew Dyer and Dr Carolyn McKay. Congratulations to all!

We look forward to working with members and colleagues in criminal law and criminal justice in 2020. Best wishes for the festive season and Happy New Year.

Arlie Loughnan and Rita Shackel
Co-Directors, Sydney Institute of Criminology

Professor Arlie Loughnan
Co-Director
Sydney Institute of Criminology

Professor Rita Shackel
Co-Director
Sydney Institute of Criminology

Leadership in 2020

Professors Arlie Loughnan and Rita Shackel will continue as Co-Directors in 2020, into the final year of a 3-year directorship.

The Deputy Directors in 2020 will be Mr Andrew Dyer and Dr Carolyn McKay. Following a new model of shadowing the Directors prior to taking on the role, Andrew and Carolyn will assume the position of Directors from 2021.

Institute Members in 2019

Directors

Professor Arlie Loughnan (Co-Director)
Professor Rita Shackel (Co-Director)

Deputy Directors

Associate Professor Garner Clancey (Deputy Director)
Mr Andrew Dyer (Deputy Director)

Members

Mr Ross Abbs
Associate Professor Jane Andrew
Ms Jenny Borgen
Dr Louise Boon-Kuo
Dr Marlee Bower
Emeritus Professor Terry Carney AO
Professor Judy Cashmore AO
Dr Louise Cauchi
Honorary Professor Dr Duncan Chappell
Dr Jason Chin
Mr Graeme Coss
Adjunct Professor Nicholas Cowdery AO QC
Professor Thomas Crofts
Dr Justin Ellis
Ms Katherine Fallah
Associate Professor Salim Farrar
Dr Elaine Fishwick
Associate Professor Susan Goodwin
Dr Rosemary Grey
Professor David Hamer
Dr Deirdre Howard-Wagner
Professor Michael Humphrey
Associate Professor Tyrone Kirchengast
Mr John Kisch
Ms Miiko Kumar
Professor Murray Lee
Dr Roman Marchant Matus
Associate Professor Greg Martin
Professor Gail Mason
Dr Allan McCay
Dr Carolyn McKay
Dr Tanya Mitchell
Associate Professor Juliette Overland
Dr Helen Paterson
Ms Estrella Pearce

Associate Professor Kane Race
Mr Kevin Schnepel
Dr Rebecca Scott Bray
Ms Rachael Stanic
Dr Celine van Golde
Dr Nicole Watson
Adjunct Professor Don Weatherburn

Our PhD Candidates

Pei Kong
Siobhan Lawler
Tim Matthews
Sarah Napier
Linda Wilkin

Coordinators

Ms Letitia Davy
Ms Natalie Gouda

Appointment of Adjunct Professor Don Weatherburn

Dr Don Weatherburn was appointed as Adjunct Professor with the University of Sydney Law School in June 2019 after announcing his resignation as Executive Director of the NSW Bureau of Crime Statistics and Research (BOCSAR), a position he has held since 1988. His appointment builds on his longstanding role as advisor and contributor to the Institute of Criminology. Dr Weatherburn was officially welcomed to the Law School and the Institute on 18 July 2019 with a presentation and lunch. Dr Weatherburn brings with him a depth of knowledge and experience, particularly when it comes to applying data and research findings to contemporary issues in the criminal justice system and the Institute looks forward to working with him on a range of challenging research issues. Dr Weatherburn said he is particularly keen to get a better understanding of the impact of methamphetamine on regional communities and said there remains much to be done on policing and crime.

Adjunct Professor Don Weatherburn

Advisory Committee

The Advisory Committee met on 9 April 2019. The meeting was attended by the following members:

- Professor Rita Shackel (Chair)
- Professor Arlie Loughnan (Co-Director)
- Associate Professor Garner Clancey (Deputy Director)
- Mr Andrew Dyer (Deputy Director)
- Professor Katherine Biber, University of Technology Sydney
- Ms Alison Churchill, Chief Executive Officer, Community Restorative Centre
- Mr Paul McKnight, Executive Director, Policy, Reform and Legislation, NSW Department of Communities and Justice
- Ms Jane Sanders, Principal Solicitor, The Shopfront Youth Legal Centre
- Professor Stephen Tomsen, Western Sydney University
- Dr Don Weatherburn, Director, NSW Bureau of Crime Statistics and Research

The Institute also thanks the following members of the Advisory Committee for their support of the Institute in 2019:

- The Honourable Justice Bathurst AC, Chief Justice of the New South Wales Supreme Court
- The Honourable Justice Bell, High Court of Australia
- The Honourable Justice R O Blanch AM QC
- Associate Professor Thalia Anthony, University of Technology Sydney
- Professor Eileen Baldry, University of New South Wales
- Emeritus Professor Davis Brown, University of New South Wales
- Professor Judy Cashmore AO, University of Sydney
- Dr Duncan Chappell, Honorary Professor, University of Sydney
- His Honour Judge Cloran, Judge of the Drug Court of New South Wales
- Mr Nicholas Cowdery AO QC, Adjunct Professor, University of Sydney
- Professor Chis Cunneen, University of technology Sydney
- His Honour Judge Dive, Senior Judge, Drug Court of New South Wales
- Professor Peter Grabosky, Australian National University
- Mr Luke Grant, Assistant Commissioner, Strategic Policy and Planning, Corrective Services NSW
- Emeritus Professor Richard Harding, University of Western Australia
- The Honourable Justice Hidden AM, Supreme Court of New South Wales
- His Honour Judge Johnstone, President of the Children's Court of New South Wales
- His Honour Judge Norrish QC, Judge of the District Court of New South Wales
- The Honourable Justice Price AM, Chief Judge of the District Court of New South Wales
- The Honourable Dr Purvis AM QC, Deputy President, Administrative Appeals Tribunal
- Professor Julie Stubbs, University of New South Wales
- His Honour Judge Woods QC, Judge of the District Court of New South Wales

The Institute particularly acknowledges the support over the years of those who are graciously stepping down from their roles as Advisory Committee members:

The Honourable Justice Bathurst AC
The Honourable Justice Bell
Professor Eileen Baldry
His Honour Judge Paul Cloran
The Honourable Justice Derek Price AM
Professor Peter Grabosky
His Honour Dr Rodney Purvis AM QC
Professor Julie Stubbs

Activities in 2019

The Institute has maintained much of its long-standing and ongoing valuable work while adjusting its philosophy, aims, and objectives in order to expand into new areas of opportunity. The principles guiding this adjustment are detailed in the Institute's *Strategic Plan 2017-2021*. At the beginning of the current Co-Directorship in 2018 Professors Arlie Loughnan and Rita Shackel devised a three-year vision (2018-2020) through which to sharpen the focus of the Institute's current work to meet future challenges.

In March 2019 the Institute celebrated its new partnership with Taylor and Francis for the publication of the Institute journal *Current Issues in Criminal Justice* (CICJ). The new arrangements enhance the reach of the Journal, and secure its publication into the future. The first issue of the Journal under the new arrangements was published in February 2019. It was a bumper issue showcasing the current breadth and depth of criminological and criminal justice research undertaking in Australia. As detailed below, four issues of the Journal were published in 2019, including a range of papers emerging from the 2018 'Queer(y)ing Justice in the Global south' conference which were published as a special issue of *CICJ*. It is a hugely important and timely edition. The guest editors are congratulated for their work on this. In December it was announced that *CICJ* has been accepted for inclusion in Scopus, with the Scopus reviewers stating that the journal 'consistently includes articles that are scientifically sound and relevant to an international academic or professional audience in this field.'

The Institute held a program of major events during 2019, including the Beyond Punishment Seminar Series, held in conjunction with the Department of Corrective Services NSW, the Paul Byrne Memorial Lecture and the Child Sexual Abuse Roundtable. The Institute continued to host research seminars and other events throughout the year to disseminate its work, engage with other scholars and the broader community, and strengthen and develop internal and external collaborations.

In accordance with the Institution's foundations in critical criminology and our commitment to teaching and learning, we continue to develop the Master of Criminology program, offering a new unit, Critical Victimology, a unit that examines various perspectives on the recognition of victims of crime as participants in the criminal justice system.

In 2019, together with the Paul Byrne family, the Institute established the Paul Byrne SC Memorial Prize for Advanced Criminal Law, to commence in 2020. The Prize is to be awarded to the most proficient student in either Advanced Criminal Law, Advanced Evidence Law or Law Honours with the focus of the student's work being in the area of criminal law, criminal justice or criminology. The Prize will honour Mr Byrne's contribution to criminal law and further the goals of the Paul Byrne Memorial Fund by fostering interest in criminal legal practice and law reform.

Over the next year the Sydney Institute of Criminology will focus on consolidating and enhancing its excellence in research, teaching and industry engagement. Specifically, the Institute will seek to build on its research profile, public education, mentoring and skill development of early career researchers, and networking with other universities and organisations locally, regionally and internationally.

Institute Meetings

The Institute continued its vibrant monthly program of internal meetings in which members and visitors met to discuss current research projects. The following presentations were delivered in 2019:

Month	Speaker	Topic
April	Associate Professor Garner Clancey (Institute)	Crime Prevention and Criminal Justice Workers and Systems
May	Sarah Rahman, Centre for Education Statistics and Evaluation	The effect of a bail refusal on the likelihood of a prison sentence
June	Dr Phillip Wadds, UNSW visitor	Carnival, Safety and Sexual Violence at an Australian Music Festival
August	Emeritus Professor Joel Eigen, Franklin and Marshall College Visitor	Criminality and Science: Criminal Responsibility
September	Dr Carolyn McKay (Institute)	Ghost Criminology
October	Dr Louise Boon-Kuo (Institute)	'Race', crimmigration and the deportation of Aboriginal non-citizens
November	Associate Professor Kristy Martire, UNSW visitor	Expert Evidence: In what way are you qualified?

Institute – Law Dean Working Lunch

The Institute held a Working Lunch on 4 September 2019 to welcome the new Head of School and Law Dean, Professor Simon Bronitt. Institute members were asked to distil their core research interests into a slide in response to the question, 'What is the essence of your criminological work?' This gathering showcased the impressive breadth of interests held by Institute members and highlighted opportunities for greater collaboration.

Child witnesses – laws, measures, and decision-making

Police, prosecutors, defence lawyers, witness intermediaries and judicial officers

Judy Cashmore
Professor of Socio-Legal Research and Policy

Evaluation of the Child Sexual Offence Evidence Pilot

Final Outcome Evaluation Report

Prepared for
Victims Services, NSW Department of Justice

August 2018
Judy Cashmore and Rita Shadali

THE IMPACT OF DELAYED REPORTING ON THE PROSECUTION AND OUTCOMES OF CHILD SEXUAL ABUSE CASES

Fourteen-Year Trends in the Criminal Justice Response to Child Sexual Abuse Reports in New South Wales

Prepared by
Judy Cashmore¹, Alan Taylor², and Patrick Pathways³

Slide presented by Professor Judy Cashmore

Slides presented (from top) by Dr Carolyn McKay, Professor Duncan Chappell and Dr Allan McKay

Events and Public Education Seminars

A key objective of the Institute is to progress public education on criminal law and criminological issues by hosting a range of seminars throughout the year. In 2019, the Institute hosted several educational events, showcasing Institute research expertise and drawing visitors from around Australia and internationally.

Relaunch of *Current Issues in Criminal Justice*

13 March 2019

From February 2019 the Institute of Criminology partnered with world-leading academic publisher Taylor and Francis to publish its journal, *Current Issues in Criminal Justice* (CICJ).

The official relaunch of CICJ took place at the University of Sydney Law School on 13 March 2019. Current editor Professor Murray Lee and former editor Honorary Professor Duncan Chappell reflected on the history of the Journal.

The relaunch was an opportunity to celebrate CICJ. On the night, the contribution of Paul Byrne SC to the Journal's first issue and the ongoing support of the publication through the Paul Byrne Memorial Fund were recognised and the importance of vibrant scholarly debates was applauded.

The event was attended by current and past editors, members of the Advisory Committee, Institute members and representatives of Taylor and Francis.

Professor Arlie Loughnan chaired the event and Professor Rita Shackel led a toast to the Journal's future success.

Dr Justin Ellis proudly displays the new look CICJ, alongside Co-Director Professor Arlie Loughnan and Advisory Committee member Professor Katherine Biber.

Author meets reader event: *Reasonable Doubt*

30 April 2019

The Institute of Criminology hosted a seminar on the themes highlighted in the book *Reasonable Doubt: Spies, Police and the Croatian Six* by Hamish McDonald, in discussion with Emeritus Professor Rodney Tiffin and human rights lawyer Sebastian de Brennan.

In the book, journalist Hamish McDonald explores a 1979 investigation led by former police officer Roger Rogerson and uncovers evidence that the authorities took pains to conceal from the court: that the Crown witness was an agent of the Yugoslav secret service and had been under ASIO surveillance. This book shows how an unreformed police force, inept politicians, scheming security men, and mutually back-slapping judges contributed to Australia's biggest miscarriage of justice.

Beyond Punishment Seminar Series:

Aboriginal Women in the Criminal Justice Network

23 May 2019

Aboriginal women in the criminal justice system face distinctive problems. This seminar focused on strategies that aim to address the rising rates of incarceration of Aboriginal women and assist Aboriginal women achieve reintegration into the community upon release.

The seminar was chaired by Dr Megan Williams, Senior Lecturer and Head of the Indigenous Health Discipline at the UTS Graduate School of Health and the following panellists delivered presentations:

- Ms Kelly-Anne Stewart, Principal Advisor on Women Offenders at Corrective Services NSW
- Ms Louise Lynch, Principal Manager of the Aboriginal and Strategy Policy Unit at Corrective Services NSW
- Ms Vickie Roach, a Yuin woman and former prisoner who is an advocate for prisoners' rights and, in High Court proceedings in 2007, successfully challenged government legislation that purported to prohibit prisoners from voting in Federal elections
- Ms Gail Gray and Ms Kelly Parker of Community Restorative Centre, who discussed the Miranda Project, which provides support to women with complex needs who are at risk of being drawn into the criminal justice system
- Dr Jane Walker, who specialises in mixed methods, interdisciplinary research that influences policy and practice.

This seminar was sponsored by Corrective Services NSW and organised by IC Deputy Director, Mr Andrew Dyer. The event was particularly popular, with approximately 100 attendees.

Seminar: Where are the Italian Mafias in Italy and Abroad?

28 May 2019

Associate Professor of Criminology Francesco Calderoni, Università Cattolica del Sacro Cuore (Milan, Italy) has been a researcher since 2005 at Transcrime, the joint research centre on transnational crime, which has coordinated several national and international research projects funded by, among others, the Italian Ministry of Interior, the European Commission, and the United Nations Office on Drugs and Crime.

The seminar, co-sponsored by the Australian Institute of Criminology, examined the movement of the Italian mafias from the territories of origin in the South of Italy to other Italian regions and other countries, discussing the implications for research, as well as ideas for policies preventing and tackling the mafias in new territories.

Associate Professor Garner Clancey, Christopher Dowling (Australian Institute of Criminology) and Associate Professor Francesco Calderoni

Seminar: Criminality and Science

14 August 2019

Professor Joel Eigen

How does the growing knowledge of brain structure and behavioural capacities challenge common law notions of crime as a purposeful, *intentional* act? In this talk, Professor Joel Eigen examined how strides made in neuroscience and behavioural genetics confront criminal culpability under common law conceptions of responsibility.

Professor Eigen is the Charles A Dana Professor of Sociology, Emeritus, of Franklin and Marshall College in Lancaster, Pennsylvania and Principal Fellow (Honorary) of the University of Melbourne. He has most recently written *Mad-doctors in the Dock: Defending the Diagnosis, 1760-1913*, the final work in a trilogy examining the historical evolution of forensic psychiatry in the English courtroom.

This seminar was chaired by Professor Arlie Loughnan and attended by a number of IC members, Law School staff, students and others.

Beyond Punishment Seminar Series: Benefits of Community Based Correctional Orders

24 September 2019

Community based correctional orders are perhaps not always as well understood as they might be. This seminar considered the merits of such orders, the role of public opinion and politics in this area, and ways in which the public might be persuaded about the benefits of community correctional initiatives.

The seminar was chaired by Dr Marlee Bower and presented by two highly respected experts: Adjunct Professor Dr Don Weatherburn, formerly the Executive Director of the NSW Bureau of Crime Statistics and Research (BOCSAR), and Mr Michael Spurr, CB, Chief Executive Officer of HM Prison and Probation Service from 2010 to 2019.

Dr Weatherburn spoke about how research can be used to build public respect for Community Corrections, particularly through the publication of information concerning rehabilitation programs that are available to inmates.

Mr Spurr drew on his extensive experience in the UK to discuss probation and the balance between sensible policy, public opinion and politics.

This seminar was sponsored by Corrective Services NSW and organised by Deputy Director Mr Andrew Dyer. Approximately 60 people attended this event.

Dr Marlee Bower, Dr Don Weatherburn and Mr Michael Spurr CB

8th Annual 2019 Paul Byrne SC Memorial Lecture:
Do we Walk the Line? No time for complacency in our criminal justice system
10 October 2019

Speaker: District Court Judge Dina Yehia SC

Our criminal justice system has a strong commitment to the rule of law. We have a robust jury system, a commitment to ensuring a fair trial and a healthy preoccupation with preventing miscarriages of justice. Does that mean we can be complacent about our criminal justice system? We should recognise the good, the bad and the ugly. In some areas we have failed completely. In other areas we must remain vigilant about striking a fair balance.

Several areas of concerns within the criminal justice system were noted. The over-representation of Aboriginal and Torres-Strait Islander people – men, women and children – in the system, particularly in our prisons, represented a significant failure and a lack of commitment to the recommendations made by the Australian Law Reform Commission in its report *Pathways to Justice – An Inquiry into the Incarceration Rate of Aboriginal and Torres Strait Islander Peoples*.

The independence of the judiciary and the separation of powers should not be compromised, for example, by the fettering of judicial discretion in sentencing or by ill-informed government criticism of judicial decisions, which serve to undermine public confidence in the judicial system. A tension remains between the suppression of confidential material in proceedings and the accused's right to procedural fairness.

The skilful representation of the accused remains essential to a fair system of justice. Adequate funding of Legal Aid and Aboriginal Legal Services is crucial. Finally, despite some progress, more should be done to achieve greater gender, ethical and cultural diversity in the judiciary. This is not the time for complacency.

The lecture will be published in *Current Issues in Criminal Justice* in 2020.

Professor Arlie Loughnan, Judge Yehia SC and Mr Jack Byrne

Performance: High Stakes Utopia: Acting Out the Criminal Justice System

17 October 2019

Panellists Professor Murray Lee, Dr Carolyn McKay, Associate Professor Anna Eriksson and J R Brennan

Arthur and David Woods perform the parole interview in 'The Chat'

The Chat is a unique collaboration between director JR Brennan and renowned writer-performer David Woods. Ignited by JR Brennan's experience working as a parole officer in Sydney's Long Bay Gaol, the work emerged from a series of performance workshops he ran for ex-offenders. Created in collaboration with artists, ex-offenders and leading criminologists, *The Chat* fundamentally challenges our notions of criminal identity and asks the audience to play judge.

At the centre of the performance is a process of 'transpersonalisation' whereby the actor-facilitator, David, plays the role of the person who is being dealt with for breaching parole. The person who has been incarcerated – Arthur in this performance – plays the role of the parole officer who must determine whether parole should be revoked. By assuming each other's roles, the players are forced to perceive circumstances from a different point of view. The audience is required to consider whether sufficient insight has been demonstrated to give the parolee another chance at complying with the terms of his parole.

Joining JR Brennan in the panel discussion were Professor Murray Lee and Dr Carolyn McKay from the University of Sydney School of Law and Associate Professor of Criminology at Monash University, Anna Eriksson.

Seminar: Sentencing Law Reform in Germany: Public Opinion, Principle and the Lessons to be Drawn from Other Jurisdictions

30 October 2019

The public is becoming increasingly critical of judicial decision-making in sentencing across the globe. In her presentation, Professor Elisa Hoven from the University of Leipzig addressed sentencing law and practice in Germany. Shortcomings of the current law include the lack of judicial or legislative guidance, inconsistencies in sentencing outcomes across the country and sentences that fail to meet community expectations. To illustrate the existing gap between the views of judges on one hand and the community on the other about sentencing, Professor Hoven presented the results of three different studies she conducted in Germany.

Professor Hoven was a visitor at the University of Sydney School of Law while working on a project on the reform of sentencing law in Germany, taking into consideration the law of other countries such as the United States of America, England and Australia.

This event was chaired by Mr Andrew Dyer who hosted Professor Hoven as a Parsons Visitor to the Law School.

Professor Elisa Hoven

Professor Gloria Laycock

Seminar: Can we eliminate crime?

4 November 2019

Professor Gloria Laycock OBE is an internationally renowned expert in crime prevention, especially situational approaches which seek to design out situations which provoke crime. After working as a prison psychologist, Professor Laycock completed her PhD and began working at the Home Office where she stayed for over thirty years. She founded the Home Office Police Research Group and was the founding Director of the Jill Dando Institute of Crime Science at University College London in 2001. In this seminar, Professor Laycock drew on her extensive experience in policing and crime prevention research and practice to address the question, 'Can we eliminate crime?'

This event was co-hosted with the Australian Institute of Criminology and organised by Deputy Director Associate Professor Garner Clancy.

Child Sexual Abuse Roundtable

14 November 2019

The Institute of Criminology and the University of Sydney Law School hosted a roundtable discussion about the experiences of victims/survivors two years on from the release of the *Criminal Justice Report* of the Royal Commission into Institutional Responses to Child Sexual Abuse.

Commissioner Robert Fitzgerald AM
and Professor Judy Cashmore

Craig Hughes-Cashmore, SAMSND/CEO

The purposes of the Roundtable discussion were to examine the progress achieved since the release of the Criminal Justice Report, identify areas of concern and priority, establish an ongoing communication network, and develop a shared agenda for future action. The format of the Roundtable was designed to ensure the voices of victims and survivors would directly inform the forward agenda.

The Roundtable was opened by NSW Ageing and Disability Commissioner Robert Fitzgerald AM, one of the six Commissioners on the Royal Commission into Institutional Responses to Child Sexual Abuse. Commissioner Fitzgerald acknowledged that the event would not be taking place but for the courage of survivors who came forward to tell their stories. Child sexual abuse is not a private matter; all of society is harmed by these offences. The Royal Commission's recommendations must be 'embraced and delivered' in order to address the systemic failures of the civil and criminal justice systems in relation to child sexual abuse. Although progress has been made, survivors still face significant hurdles and feel unsupported as they navigate legal proceedings. Unless the system changes to make it easier for survivors to come forward, the Royal Commission will have failed to achieve its purposes.

Professors Judy Cashmore and Rita Shackel facilitated this event. In addition to survivors who shared their experiences of the criminal justice system, Roundtable participants included:

- representatives from government, including the Office of the Director of Public Prosecutions (NSW), the NSW Police Force, the NSW Department of Justice and Communities and Victims Services
- academics from the University of Sydney School of Law (Law Dean, Professor Simon Bronitt, Adjunct Professor Nicholas Cowdery and Associate Professor Tyrone Kirchengast), the University of NSW, Griffith University and Charles Sturt University
- survivor advocates and supporters, including staff from SAMSND (Survivors and Mates Support Network) and Knowmore.

Discussions at the Roundtable yielded rich insights and will form the basis for developing a forward agenda and advancing priorities.

Seminar: Future Crime Problems and Security Solutions

25 November 2019

Paul Ekblom, Emeritus Professor of Design against Crime at the University of the Arts London, recently contributed to a course on Horizon Scanning for the Masters in Crime Science at University College London. He spent much of his career on crime prevention and policing research at the UK Home Office, followed by a decade on design against crime.

Associate Professor Garner Clancey introduces Professor Paul Ekblom

Crime is changing at an accelerating pace, and security is struggling to keep up. In this seminar, Professor Ekblom presented a range of frameworks for systematically addressing the future of crime and security. Strategies are required for governments, police and other security services, and private companies to keep on top of the threats over the medium to longer term, including:

- the capacities to detect emergent criminal threats early and respond,
- to out-innovate adaptive offenders in a world of political, economic, social, technological and environmental change, and
- to anticipate upcoming threats over a range of timescales reflecting how long it takes to develop, agree and deploy practical solutions.

This event was co-hosted with and supported by the Australian Institute of Criminology and organised by Deputy Director, Associate Professor Garner Clancey.

Seminar: Transforming legal understandings of intimate partner violence

3 December 2019

All Australian jurisdictions now recognise that self-defence can be raised in circumstances when the harm a person was defending themselves against was non-imminent. A key impetus for these reforms was the need to recognise self-defence against intimate partner violence ('IPV'). However, these reforms are not operating as intended. There is a distinct gap between the now well-developed social science understandings of IPV on the one hand, and the models of IPV that are underpinning these homicide trials.

This seminar, presented by Professor Julia Tolmie from the University of Auckland and Associate Professor Stella Tarrant from the University of Western Australia, explored how legal professionals and experts understand IPV, influencing which facts are selected and presented as relevant and the meaning that is made of those facts.

The model of IPV relied on by prosecutors, expert witnesses, judges and others can have the effect either of revealing the violence a woman claims to have acted in self-defence against, or of undercutting that claim. Current models of IPV used in the criminal justice system effectively pre-package a defendant's defensive actions in response to IPV as unreasonable. It was suggested that using social entrapment as a conceptual framework for understanding IPV provides a more accurate and complete picture of facts involving IPV and therefore a proper foundation for assessing whether a defendant was acting in self-defence.

Professor Julia Tolmie and Associate Professor Stella Tarrant

This event was co-hosted by the Institute with ANROWS (Australia's National Research Organisation for Women's Safety).

Book launch: *The Palgrave Handbook on Art Crime*

13 December 2019

Art crime has emerged as an area of great interest for the global community and criminologists in recent years. The *Palgrave Handbook on Art Crime*, edited by Honorary Professor Duncan Chappell, University of Sydney School of Law, and Dr Saskia Hufnagel, Senior Lecturer in Law, Queen Mary University London, showcases studies on art theft, fraud and forgeries, cultural heritage offences and related legal and ethical challenges. The range of interdisciplinary attention to this area is reflected in the diversity of contributors to the Handbook, with expertise in ancient history, archaeology, forensic science, heritage conservation, investigative journalism, law, law enforcement, museum curating, papyrology, physical anthropology and sociology.

The weighty collection was officially launched by Shane Simpson AM in the Institute's final event of the year. Shane is Special Counsel at Simpsons Solicitors and is one of Australia's most eminent cultural property lawyers. He is the author of *'Collections Law: Legal Issues for Australian Archives, Galleries, Libraries and Museums'* and his firm advises many Commonwealth and State collecting institutions and NGOs in the cultural sector. Shane has authored many books relating to the inter-relationship of the law and cultural property. In 2011 he was appointed Member of the Order of Australia for 'service to the law and to the arts through leading roles in intellectual property and entertainment law, and as a contributor to a range of cultural organisations.'

The Law Dean, Professor Simon Bronitt, introduced the event. Co-editors Duncan Chappell and Saskia Hufnagel provided insights into the lengthy and arduous journey of producing a 900-page book with multiple chapters and authors.

Mr Shane Simpson AM (presenting), with Dr Saskia Hufnagel and Professor Duncan Chappell.

Current Issues in Criminal Justice

Current Issues in Criminal Justice ('CICJ') is Australia's leading peer-reviewed journal on criminal justice with a focus on criminal law. First published in March 1989, for 30 years the Journal has informed critical debate in criminal justice issues in Australia and internationally, and continued to provide detailed analysis of local, regional and global issues from outstanding academic contributors. The Journal covers national and international issues and has subscribers from many different countries and disciplines. It features 'Contemporary Comments' which are at the cutting edge of the crime and justice debate, as well as reviews of recently released books.

As part of the ongoing contribution the journal makes to public advocacy and critical debate on criminal justice issues, *CICJ* is now being published in partnership with Taylor and Francis. Their support has enhanced the Journal's position as the leading academic publication on criminal justice and criminal law in Australia and broadened the Journal's reach to a global audience.

As part of this change in publisher, the Journal's Editorial Board was reconstituted and now has a much more 'hands on' approach with reviewers, authors and the editorial process generally.

The IC would like to thank Helen Brown, Matthew Conaglen and Joellen Riley for their support in the process of securing a new publisher for *CICJ* and acknowledge the ongoing contribution made by Professor Murray Lee as Editor.

Relaunch of Current Issues in Criminal Justice

Professors Katherine Biber, Arlie Loughnan and Stephen Tomsen

Four editions comprising one volume of *Current Issues in Criminal Justice* were published in 2019:

Volume 31 Number 1, February 2019

Articles

- Trends and offending circumstances in the police use of drug detection dogs in New South Wales 2008 - 2018
Winifred Ella Agnew-Pauley and Dr Caitlin Elizabeth Hughes
- Autonomy and responsibility in sexual assault law in NSW: The *Lazarus* cases
Gail Mason and James Monaghan
- Violence in the mosh pit: assault within the Australian punk scene
Ash Barnes and Rob White

- Enhancing early detection of cognitive impairment in the criminal justice system: feasibility of a proposed method
Ruthie Jeanneret, Caroline Priranovic, Lisa Eckstein, Rebekah McWhirter, Anna Arstein-Kerslake, Joel Scanlan, Kenneth Kirby, Paul Watters and James Vickers
- Parole populism: The politicisation of parole in Victoria
Monique Moffa, Greg Stanton and Michele Ruyters
- *Our first nations people in custody: a national disgrace (Paul Byrne Memorial Lecture)*
Phillip Boulten SC

Contemporary Comment

- From pursuit to progress: critical reflections on concepts of young people and crime in Australia
Sophie Gillfeather-Spetere

Book Review Essay

- Aboriginal sovereignty, 'crime' and criminology
Amanda Porter

Volume 31 Number 2, May 2019

Articles

- Deaths in custody in Australia: a quantitative analysis of coroners' reports
Tamara Walsh and Angelene Counter
- Reporting and recording bias crime in New South Wales
Gail Mason and Rachael Stanic
- Victimhood, truth and criminal justice failure in relation to anti-homosexual violence and killings in New South Wales
Stephen Tomsen and Tyrone Kirchengast
- Policy and regulatory implications of the new frontier of forensic genomics: direct -to-consumer generic data and genealogy records
Nathan Scudder, Dennis McNevin, Sally F. Kelty, Christine Funk, Simon J. Walsh and James Robertson
- Stealthing: a criminal offence?
Brianna Chesser and April Zahra
- Examining the potential for therapeutic jurisprudence in cases of gambling-related criminal offending in Australia
Ashley Adolphe, Celine van Golde and Alex Blaszczyński
- Recidivism of paroled murderers as a factor in the utility of life imprisonment
John L. Anderson
- Trying corporations: why not prosecuted?
Liz Campbell

Contemporary Comment

- Harlem Parole Reentry Court: an initiative in offender reintegration
Nayomi Senanayake

Book Review

- In crime's archive: The cultural afterlife of evidence, by Katherine Biber
Reviewed by Carolyn McKay

Volume 31 Number 3, August 2019 Special Issue

Articles

- Introduction: queer(y)ing justice
Matthew Ball, Trudie Broderick, Justin Ellis, Angela Dwyer and Nicole L. Asquith

- Home is where our story begins: CALD LGBTIQ+ people's relationship to family
Nicole L. Asquith, Anneke Collison, Lisa Lewis, Kai Noonan, Eloise Layard, Guneet Kaur, Fernanda Bellei and Erdem Yigiter
- 'Typical scripts' and their silences: exploring myths about sexual violence and LGBTQ people from the perspectives of support workers
Shaez Mortimer, Anastasia Powell and Larissa Sandy
- Sexual violence and male prisons: an Australian queer genealogy
Andy Kaladelfos and Yorick Smaal
- Understanding the over-representation of lesbian or bisexual women in the Australian prison population
Paul L. Simpson, Danika Hardiman and Tony Butler
- Ambivalent investments: lessons from LGBTIQ efforts to reform policing
Emma K. Russell
- Queering policing: what is best practice with LGBTQ communities?
Angela Dwyer
- Renegotiating police legitimacy through amateur video and social media: lessons from the police excessive force at the 2013 Sydney Gay and Lesbian Mardi Gras parade
Justin Ellis
- Policing youth and queerness: the experiences and perceptions of young LGBTIQ+ people from regional Victoria
Bianca Fileborn

Book Reviews

- Uses and consequences of a criminal conviction: Going on the record of an offender, by Margaret Fitzgerald O'Reilly
Reviewed by Edward Elliott
- Revolting prostitutes: the fight for sex workers' rights, by Juno Mac and Molly Smith
Reviewed by Zahra Zsuzsanna Stardust

Volume 31 Number 4, November 2019

Articles

- The use of protection orders in response to adolescent family violence: mapping divergent Australian approaches and the merits of this criminal justice intervention
Kate Thomas, Kate Fitz-Gibbon and JaneMaree Maher
- Street time is no sweet time: granting credit for time on parole in Australia
Lorana Bartels and Arie Freiberg
- The factors associated with the policing of offensive language: a qualitative study of three Sydney Local Area Commands
Hannal Troppil, Luke McNamara and Helen Gibbon

Contemporary Comment

- Body-worn cameras: evidence-base and implications
Callum Christodoulou, Helen Paterson & Richard Kemp

Book Review

- Victim participation rights: victims across criminal justice, by Kerstin Braun
Reviewed by Tracey Booth

The Institute would like to acknowledge and thank contributors to the Journal in 2019 and all reviewers for their generous input in time and expertise.

CrimNet and Social Media

In 2019, CrimNet continued to be Australia's only criminal justice e-newsletter, a lively forum and distribution network for criminal lawyers, criminologists and criminal justice professionals, practitioners, academics and students in Australia and overseas. Over the year, 19 editions were published detailing information on the latest criminology and criminal law related research, reports, cases, conferences, events, jobs and other opportunities in Sydney and beyond to over 2,120 subscribers.

The Institute also continues to grow its large social media following with 1,165 followers on Facebook, 3,384 followers on Twitter and 274 connections on LinkedIn.

Delivery of Criminology Program

HDR Students

The postgraduate criminology program at the University of Sydney Law School remains among the largest and most respected in Australia. The Law School offers both a Master of Criminology and a Graduate Diploma in Criminology. Postgraduate criminology has a long history at the University of Sydney. While the programs are well established, they are also innovative and unique. The program attracts a wide range of professional and occupational groups including lawyers, social workers, psychologists, psychiatrists, probation and parole officers, police, youth workers, correctional officers, those engaged in research and policy work in the public sector. There were approximately 359 enrolments in the units offered in Master of Criminology in 2019.

The Master of Criminology and Graduate Diploma programs included the following core subjects:

- Crime Research and Policy
- Explaining Crime

The following elective units were offered:

- Anti-Terrorism Law
- Crime and Media
- Criminal Justice Internship
- Criminal Justice: Prevention and Control
- Criminal Law: History and Theory
- Criminology Research Project A
- Criminology Research Project B
- Critical Victimology
- Death Law
- Discretion in Criminal Justice
- Environmental Criminology: Space and Place
- Forensic Psychology
- Gender, Violence and the Criminal Law

- Hate Crime
- International and Comparative Criminal Justice
- Mental Illness: Law and Policy

PhD Completion: Dr Justin Ellis

Dr Justin Ellis was awarded his PhD in criminology from the Sydney Law School in June 2019. His thesis, *'Dealing with the Digital: Social Media, Police Legitimacy and the 2013 Sydney Gay and Lesbian Mardi Gras Festival'* is a timely and original contribution to research into socio-legal studies and the intersection of policing, digital and queer criminology. Dr Ellis is particularly interested in the impact of digital media on public discourse and how this is affecting institutional and individual accountability of public institutions, with a current focus on policing. Dr Ellis's research was published in 2019 in the special issue of *Current Issues in Criminal Justice* on Queer Criminology, for which he was also a guest co-editor.

Dr Ellis has taken up an ongoing lectureship in criminology at the University of Newcastle. The Institute congratulates Dr Ellis on his achievements and is delighted to retain him as member.

Honours Students

Professor David Hamer supervised Alison Ching-Yee Lee for her Honours thesis 'Fresh Evidence Under the Double Jeopardy Exceptions.'

Jacqueline Krynda, who completed an Honours thesis in 2018 under the supervision of Professor Rita Shackel, won the University of Sydney's David Burnett Scholarship in Social Justice in June 2019. Jacqueline will also receive a National Council of Women of NSW Australia Day award in January 2020.

Congratulations to Alison and Jacqueline on their achievements.

Student Sponsorship

The Institute of Criminology sponsored two students to participate in the international Cyber 9/12 Strategy Challenge in Canberra on 10-11 September 2019: Charlotte, a Master of Criminology student, and Adnan, a Master of Commerce and Information Technology student.

The competition has been designed to provide student competitors across varied disciplines a deeper understanding of the strategy challenges associated with cyber security, crisis and conflict. Participants are presented with a variety of scenarios ranging from news reports, technical reports, intelligence reports and social media feeds and each team is required to develop a joint understanding of the problem, develop options and then present their suggested solution in an oral presentation to judging panels. The University of Sydney team's placement in the top six was a great achievement.

Internships

Students of the University of Sydney continued to undertake internships with the Institute at four intervals throughout the academic year: semesters 1 and 2 and the summer and winter programs.

Eight interns participated in the Institute's Internship program in 2019. The interns worked on a range of projects covering topics such as sexual assault, indigenous people in the criminal justice system, juvenile justice, migrant policing, prisoners' access to legal services and miscarriages of justice, as well as assistance with the editing of *Current Issues in Criminal Justice*. The program provided interns with opportunities to develop a wide range of professional, inter-personal and disciplinary skills including research and communication, while also creating networks with Institute staff and external collaborators.

Semester 1 2019:

- Jessica Arman, supervised by Dr Carolyn McKay and Dr Louise Boon-Kuo on audio-visual link case law and migrant policing
- Megan Grimley conducted research for Dr Tanya Mitchell on Battered Women's Syndrome, and indigenous issues, conducted research for Associate Professor Garner Clancey and Brenda Lin on civil legal needs of prisoners, and edited a Juvenile Justice report.

Winter 2019:

- Emma Clark, supervised by Professor Gail Mason on a project examining sexual assault law and community education
- Yin Yi Lim, supervised by Dr Louise Boon-Kuo on a project concerning migrant policing and police powers
- Diana Reid, supervised by Professor Rita Shackel on a project concerning women defendants and strategic review of the Institute website
- Julia Saab, supervised by Professor Murray Lee on legal publishing and editorship of *Current Issues in Criminal Justice*.

Semester 2 2019:

- Ashwin Utamchandani, supervised by Dr Marlee Bower on a collaborative project between Corrective Services NSW and the Matilda Centre for Research into Substance Abuse and Mental Health
- Pamela Demi Vassil, supervised by Professor David Hamer on the Innocence Project.

Grants and awards

Grants

In 2019, several Institute staff were successful in securing grants which are key to the furthering of their research activities:

JUDY CASHMORE

- ARC Linkage - Fostering lifelong connections for children in permanent care (Associate Professor Amy Wright, University of Sydney - lead)
- The University of Sydney and the National University of Singapore Partnership Collaboration Award - Prosecuting crime: contemporary challenges and sustainable solutions in the Asia-Pacific region (with Rita Shackel (USyd Chief Investigator), Kumaralingam Amirthalingam (NUS Chief Investigator), Rosemary Grey, Nicholas Cowdery, Benny Zhi Peng Tan, Stella Tan Wei Ling and Narayanan Ganapathy)

JASON CHIN

- Academy of The Social Sciences in Australia. Funding for workshop titled Crime in the Intimate Sphere: Issues in Evidence (Co-Chief Investigator with Heather Douglas and Caitlin Goss)

GARNER CLANCEY

- Consultancy - Funding Services for Outcomes Review - NSW Government Department of Justice Juvenile Justice

NICHOLAS COWDERY

- The University of Sydney and the National University of Singapore Partnership Collaboration Award - Prosecuting crime: contemporary challenges and sustainable solutions in the Asia-Pacific

region (with Rita Shackel (USyd Chief Investigator), Kumaralingam Amirthalingam (NUS Chief Investigator), Judy Cashmore, Rosemary Grey, Benny Zhi Peng Tan, Stella Tan Wei Ling and Narayanan Ganapathy)

JUSTIN ELLIS

- Client commissioned research - Liverpool City Council - Social Cohesion and Pro-social responses to negative perceptions of Crime in Liverpool, NSW (with Professor Murray Lee)

ROSEMARY GREY

- The University of Sydney and the National University of Singapore Partnership Collaboration Award - Prosecuting crime: contemporary challenges and sustainable solutions in the Asia-Pacific region (with Rita Shackel (USyd Chief Investigator), Kumaralingam Amirthalingam (NUS Chief Investigator), Judy Cashmore, Benny Zhi Peng Tan, Stella Tan Wei Ling and Narayanan Ganapathy)

GAIL MASON

- Victorian Department of Justice and Community Safety Countering Violent Extremism Research Grant, 'Building Capacities to Explore the Link between Hate Incidents and Violent Extremism in Victoria' (with Dr Matteo Vergani, Deakin University, Mr Dan Goodhardt, Deakin University, Professor Joshua Freilich, City University of New York and Professor Steven Chermak, Michigan State University)

MURRAY LEE

- Client commissioned research - Liverpool City Council - Social Cohesion and Pro-social responses to negative perceptions of Crime in Liverpool, NSW – Lead Investigator

HELEN PATERSON

- Seed Grant – School of Psychology, University of Sydney, The Effects of Sleep on Veridical and False Memories

RITA SHACKEL

- The University of Sydney and the National University of Singapore Partnership Collaboration Award - Prosecuting crime: contemporary challenges and sustainable solutions in the Asia-Pacific region (USyd Chief Investigator, with Kumaralingam Amirthalingam (NUS Chief investigator), Judy Cashmore, Rosemary Grey, Nicholas Cowdery, , Benny Zhi Peng Tan, Stella Tan Wei Ling and Narayanan Ganapathy)

CELINE VAN GOLDE

- Seed Grant – School of Psychology, University of Sydney, The Effects of Sleep on Veridical and False Memories.

Awards

In June 2019, Adjunct Professor Nicholas Cowdery QC, already a Member of the Order of Australia (AM), was appointed an Officer of the Order of Australia (AO) in recognition of his distinguished service to the law, the protection of human rights, professional legal bodies and the community.

In November 2019 Honorary Professor Duncan Chappell was awarded Teacher of the Year by the Sydney University Postgraduate Representative Association ('SUPRA') for the postgraduate intensive course, 'Mental Illness: Law and Policy'.

Professor Duncan Chappell receiving his SUPRA award (above); Professor Gail Mason (right), recipient of the Australian and New Zealand Society of Criminology Distinguished 2019 Criminologist Award

In December 2019 Professor Gail Mason was presented the Distinguished Criminologist Award by the Australian and New Zealand Society of Criminology (ANZSOC) in recognition of her lifetime contribution to criminology. This award is presented each year to an individual who, in the opinion of the judges, has demonstrated outstanding, significant and sustained contribution to Australian and/or New Zealand criminology in one or more of the following areas: teaching and scholarship, advancing international appreciation of criminology through research and publications and/or involvement in criminology in public life, including the work of the Society.

Dr Carolyn McKay was also recognised by ANZSOC this year, receiving an honourable mention in the Christine M. Adler Book Award category for her book *The Pixilated Prisoner*.

Congratulations to all for these well-deserved honours.

Publications

ARLIE LOUGHNAN (Co-Director)

Journal Articles

- Loughnan, A. (2019). Consorting, then and now: Changing Relations of Responsibility for Crime. *University of Western Australia Law Review*, 45(2), 8-36.
- McNamara, L., Quilter, J., Hogg, R., Douglas, H., Loughnan, A., Brown, D., Farmer, L. (2019). Understanding processes of criminalisation: Insights from an Australian study of criminal law-making 19 *Criminology and Criminal Justice: an international journal* 1-21.

RITA SHACKEL (Co-Director)

Book

- Shackel, R., Fiske, L. (2019) (Eds.). *Rethinking Transitional Gender Justice: Transformative Approaches in Post-Conflict Settings*. Cham, Switzerland: Palgrave Macmillan.

Book Chapters:

- Fiske, L., Shackel, R. (2019). Introduction. In Rita Shackel and Lucy Fiske (Eds.), *Rethinking Transitional Gender Justice: Transformative Approaches in Post-Conflict Settings*, (pp. 1-14). Cham, Switzerland: Palgrave Macmillan.
- Shackel, R. (2019). International Criminal Court Prosecutions of Sexual and Gender-Based Violence: Challenges and Successes. In Rita Shackel and Lucy Fiske (Eds.), *Rethinking Transitional Gender Justice: Transformative Approaches in Post-Conflict Settings*, (pp. 187-217). Cham, Switzerland: Palgrave Macmillan.
- Shackel, R., Fiske, L. (2019). Making Clients Out of Citizens: Deconstructing Women's Empowerment and Humanitarianism in Post-Conflict Interventions. In Rita Shackel and Lucy Fiske (Eds.), *Rethinking Transitional Gender Justice: Transformative Approaches in Post-Conflict Settings*, (pp. 53-76). Cham, Switzerland: Palgrave Macmillan.
- Shackel, R., Fiske, L. (2019). Conclusion. In Rita Shackel and Lucy Fiske (Eds.), *Rethinking Transitional Gender Justice: Transformative Approaches in Post-Conflict Settings*, (pp. 339-351). Cham, Switzerland: Palgrave Macmillan.

Journal Article

- Soh, N., Burns, F., Shackel, R., Walter, G. (2019). Financial and Caregivers' Stressors in Australian Law Students - A Qualitative Analysis. *Psychiatry, Psychology and Law*.

Events

- Launch, Feminist Legal Clinic, Speaker 20 February 2019.
- NSW Office of Public Prosecutions: *Expert reports on counterintuitive aspects of victims' behaviour in child sexual abuse cases*, MCLE session delivered. 26 March 2019.
- *Workshop for researchers on gender equality*, Invited speaker with Elizabeth Broderick, hosted by Sydney Policy Lab, 30 July 2019.
- SEMCAN (Sydney Early and Mid-Career Academics Network) event, *How to build your networking team?* Speaker, 22 August 2019
- *Children's participation in research – Best practice and issues*, Presenter (with Judy Cashmore and Amy Conley-Wright), University of Sydney Ethics Training Day, 5 December 2019.

GARNER CLANCEY (Deputy Director)

Book Chapter

- Clancey, G., Lin, B., Delahunty, B. (2019). 'Law and order' policy. In Peter Chen, Nicholas Barry, John Butcher, David Clune, Ian Cook, Adele Garnier, (Eds.), *Australian Politics and Policy*, (pp. 645-666). Sydney, NSW: Sydney University Press.

Conferences

- Clancey, G., Kohn, D. (2019). Potential Applications of Data Science in Assessing Security Risk. The Australasian Youth Justice Conference, Sydney, NSW. Presentation.
- Clancey, G. (2019). Working with Communities to Prevent Crime. The Victorian Fisheries Authority Crime Prevention Conference, Melbourne, Victoria. Presentation.

Report

- Clancey, G., Lin, B., Metcalfe, L., Wang, S. (2019). Funding Services Outcomes Review. Prepared for Juvenile Justice NSW.

ANDREW DYER (Deputy Director)

Journal Articles

- Dyer, A. (2019). Mistakes that Negate Apparent Consent. *Criminal Law Journal*, 43, 159-179.
- Dyer, A. (2019). Sexual Assault Law Reform in New South Wales: Why the Lazarus Litigation Demonstrates no Need for s 61HE of the Crimes Act to be Changed (Except in One Minor Respect). *Criminal Law Journal*, 43(2), 78-100.
- Dyer, A. (2019). The Dangers of Absolutes: A Response to Anna Kerr's Reply. *Griffith Journal of Law and Human Dignity*, 7(1), 64-75.
- Dyer, A. (2019). The Osland Wrong Turn and the Problems That Fictions Produce. *UNSW Law Journal*, 42(2), 500-533.
- Dyer, A. (2019). Yes! to Communication about Consent; No! to Affirmative Consent: A Reply to Anna Kerr. *Griffith Journal of Law and Human Dignity*, 7(1), 17-56.

Conference

- Dyer, A. (2019). Sexual Assault Law Reform in New South Wales: Progress and Balance Please, Not Populism. *Criminal Law Workshop 2019: Adelaide Law School*, Adelaide, SA: Presentation.

Other events

- NSW Sexual Consent Panel, Sydney University Law Society (Women's) event (with Karen Willis, Anna Kerr, Gayatri Nair and Liz Snell), 9 April 2019.
- Bad Sex or Rape - What Does the Law Say?, Sydney University Law Society (Women's) event, 25 September 2019.
- The NSW Law Reform Commission's Draft Proposals for Sexual Assault Law Reform, Sydney University Law Society (Women's) event, 5 November 2019.

JANE ANDREW

Conferences

- Andrew, J. (2019) Privatisation, in who's interest? *Bob Hawke Prime Ministerial Research Lecture*, Public Service Association, Adelaide.
- Andrew, J. (2019) The politics of costs: Why accounting matters in debates about privatisation. Public Services Association Annual Conference, Sydney, Keynote address.

LOUISE BOON-KUO

Book Chapters

- Boon-Kuo, L., Meiners, E., Simpson, P. (2019). Queer interruptions: Policing belonging in the carceral state. In Peter Aggleton, Rob Cover, Deana Leahy, Daniel Marshall, Mary Lou Rasmussen (Eds.), *Youth, Sexuality and Sexual Citizenship*, (pp. 34-49). Abingdon: Routledge.
- Boon-Kuo, L. (2019). 'Race', Crimmigration and the Deportation of Aboriginal Non-citizens. In Peter Billings (Eds.), *Crimmigration in Australia : law, politics, and society*, (pp. 39-62). Singapore: Springer.

TERRY CARNEY

Book Chapters

- Carney, T. (2019). Adult Guardianship and Other Financial Planning Mechanisms for People with Cognitive Impairment in Australia. In Lusina Ho and Rebecca Lee (Eds.), *Special Needs Financial Planning: A Comparative Perspective*, (pp. 3-29). Cambridge, UK: Cambridge University Press.
- Carney, T. (2019). Conditional Welfare: New Wine, Old Wine or Just the Same Old Bottles? In Peter Saunders (Eds.), *Revisiting Henderson: Poverty, Social Security and Basic Income*, (pp. 121-140). Melbourne: Melbourne University Press.

Journal Articles

- Carney, T. (2019) Robo-debt illegality: The seven veils of failed guarantees of the rule of law? 44(1) *Alternative Law Journal* 4-10.
- Carney, T., Then, S-N., Bigby, C., Wiesel, I., Douglas, J., (2019) National Disability Insurance Scheme Plan Decision-making: Or when tailor-made caseplanning met Taylorism and the algorithms? 42(3) *Melbourne University Law Review*, 780-812.
- Carney, T., Yager, J., Maguire, S., Touyz, S. (2019) Involuntary Treatment and Quality of Life 42(2) *Psychiatric Clinics of North America* 299-307.
- Walton, M., Kelly, P., Chiarella, M., Carney, T., Bennett, B., Nagy, M., Pierce, S. (2019) Profile of the Most Common Complaints for Five Health Professions in Australia *Australian Health Review*.
- Walton, M., Kelly, P., Chiarella, M., Carney, T., Bennett, B. (2019) Management and outcomes of health practitioner complaints in Australia: A comparison of the National and New South Wales systems. *Australian Health Review*.
- Carney, T., (2019) Robo-debt: Challenges and Opportunities for Administration and Accountability. 5, i, *Social Security Rights Review*.
- Carney, T., (2019) Bringing Robo-debts Before the Law: Why it's time to right a legal wrong. 58 *Law Society Journal of NSW*, 71-73.

Conferences

- Carney, T., Aging and Cognitive Decline: What Has the Law Got to Do with It? Paper presented at the 36th Congress of the International Academy of Law and Mental Health, Rome, 21-26 July 2019.
- Carney, T., Progressive Implementation, Caseplanning & Conceptual Challenges to CRPD Realisation. Paper presented at the 36th Congress of the International Academy of Law and Mental Health, Rome, 21-26 July 2019.
- Carney, T., The Peer Reviewer's Perspective on Getting Published. Presentation at the 36th Congress of the International Academy of Law and Mental Health, Rome, 21-26 July 2019
- Carney, T., Robodebt: Automated Administrative Decisions. Presentation to NSW Chapter of AIAL, 31 July 2019.
- Carney, T., Automation in Social Security: Implications for merits review? Paper presented at COAT NSW Annual Conference: The Future is Now – Traditional Skills and New Technologies. 6 September 2019.

- Carney, T., Automating Australian Social Security: Boon, bane or just bungled? Paper presented at the ANU Public Law Weekend 'Technology, Public Law and Public Administration'. 1 November 2019.

Report

- Carney, T., (2019). Australia, In K. Nadakavukaren Schefer, T. Carney, R. Cera, J. Curran, S. De Dycker, V. Kühnel, J. Lespérance, M. Schulze, A. Vasquez, C. Viennet and H. Westermarck, *Persons with disabilities' right to autonomy and their right to vote*. Lausanne: Swiss Institute of Comparative Law, 14-24.

JUDY CASHMORE

Book Chapters

- Tobin, J., Cashmore, J. (2019). Article 19: The right to protection against all forms of violence. In John Tobin (Eds.), *The UN Convention on the Rights of the Child: A Commentary*, (pp. 687). Oxford, UK: Oxford University Press.
- Tobin, J., Cashmore, J. (2019). Article 9: The right not be separated from parents. In John Tobin (Eds.), *The UN Convention on the Rights of the Child: A Commentary*, (pp. 307). Oxford, UK: Oxford University Press.
- Parkinson, P., Cashmore, J. (2019). Children's Participation in Decisions about Parenting Arrangements. In James G. Dwyer (Eds.), *The Oxford Handbook of Children and the Law*, (pp. 1-23). Oxford: Oxford University Press.
- Luu, B., Wright, A., Cashmore, J. (2019). Contact and adoption plans for children adopted from out-of-home care in New South Wales. *Australian Social Work*, 72(4), 404-418.

Events

- Best practice and issues, Presenter (with Rita Shackel and Amy Conley-Wright), University of Sydney Ethics Training Day, 5 December 2019.

DUNCAN CHAPPELL

Book

- Hufnagel, S. and Chappell, D. (Eds.) (2019). *The Palgrave Handbook on Art Crime*, London: Palgrave Macmillan.

Book Chapters

- Chappell, D., Hufnagel, S. (2019). Art Crime: Exposing a Panoply of Theft, Fraud and Plunder. In Saskia Hufnagel, Duncan Chappell (Eds.), *The Palgrave Handbook on Art Crime*, (pp. 3-32). London: Palgrave Macmillan.
- Chappell, D., Polk, K. (2019). Art Theft: An Examination of Its Various Forms. In Saskia Hufnagel, Duncan Chappell (Eds.), *The Palgrave Handbook on Art Crime*, (pp. 109-131). London: Palgrave Macmillan.
- Huffer, D., Chappell, D., Charlton, N., Spatola, B. (2019). Bones of Contention: The Online Trade in Archaeological, Ethnographic and Anatomical Human Remains on Social Media Platforms. In Saskia Hufnagel, Duncan Chappell (Eds.), *The Palgrave Handbook on Art Crime*, (pp. 527-556). London: Palgrave Macmillan.
- Chappell, D., Hufnagel, S. (2019). Case Study 3: A Perspective from the Fakey Frontline - An Interview with an Art Forger. In Saskia Hufnagel, Duncan Chappell (Eds.), *The Palgrave Handbook on Art Crime*, (pp. 363-380). London: Palgrave Macmillan.
- Polk, K., Chappell, D. (2019). Examining Art Fraud. In Saskia Hufnagel, Duncan Chappell (Eds.), *The Palgrave Handbook on Art Crime*, (pp. 301-320). London: Palgrave Macmillan.
- Hufnagel, S., Chappell, D. (2019). The Gurlitt 'Collection' and Nazi-Looted Art. In Saskia Hufnagel, Duncan Chappell (Eds.), *The Palgrave Handbook on Art Crime*, (pp. 587-606). London: Palgrave Macmillan.

JASON CHIN

Journal Articles

- Chin J. M., Ribeiro, G. and Reardon, A. (2019). Open Forensic Science 6:1 *The Journal of Law and the Biosciences* 255.
- Chin, J.M., Lutsky, M.* and Dro, I. E. (2019). The biases of experts: An empirical analysis of expert witness challenges” (2019) 42:4 *Manitoba Law Journal* 21 (*advisee).
- Alimardani, A.* and Chin, J. M., (2019). Neurolaw in Australia: The use of neuroscience in Australian criminal proceedings. *Neuroethics* (*advisee).
- Chin, J.M. and White, D.*, (2019). Forensic Bitemark Identification Evidence in Canada 52:1 *UBC Law Review* 57 (*advisee).
- Chin, J. M., Grows, B. and Mellor, D. T., (2019). Improving expert evidence: the role of open science and transparency. 50:2 *Ottawa Law Review* 365.
- Searston, R. and Chin, J. M., (2019). The legal and scientific challenges of black box expertise 38:2 *The University of Queensland Law Journal* 238.

Conferences

- Chin, J. M. (2019). Can we put an end to wrongful convictions? Invited talk at Raise The Bar, University of Sydney.
- Chin, J. M., San Roque, M. and McFadden, R. (2019). The new psychology of expert witness procedure.” Invited talk at the Centre for Research in Social Psychology, University of Queensland.
- Chin, J. M. (2019). Open science and factfinding in courts. Keynote talk at the Psychology & Law Open Science Conference, Ubud, Indonesia.

NICHOLAS COWDERY

Book

- Cowdery, N.R. and Chin, R.J. (2019). *Frank and Fearless*, Sydney, NewSouth Books.

Conferences

- Cowdery, N.R. (2019). Toongabbie Legal Centre Criminal Law Seminar, 9 March.
- Cowdery, N.R. (2019). Legal Studies Association Annual Conference, Sydney, 28 March.
- Cowdery, N.R. (2019). Iftar Annual Dinner, Sydney, 20 May.
- Cowdery, N.R. (2019). International Society for the Reform of Criminal Law, Brisbane, 11 July.
- Cowdery, N.R. (2019). Legalwise Criminal Law Symposium (chair), Sydney, 21 November.

Other events

- Author talks: Gleebooks, 6 November; Stanton Library, 28 November.

THOMAS CROFTS

Book Chapter

- Lee, M., Crofts, T. (2019). Harms and Alarms: A Zemiological Analysis of Sexting by Young People. In Kate Gleeson and Catharine Lumby (Eds.), *The Age of Consent: Young People, Sexual Abuse and Agency*, (pp. 49-64). Crawley, WA: UWA Publishing.

Journal Articles

- Kirchengast, T., Crofts, T. (2019). A Critical Analysis of the Conduct and Fault Elements in 'Revenge Porn' Criminalisation. *Criminal Law Journal*, 43(4), 274-292.
- Crofts, T., Kirchengast, T. (2019). A Ladder Approach to Criminalising Revenge Pornography. *Journal of Criminal Law*, 83(1), 87-103.

- Kirchengast, T., Crofts, T. (2019). The Legal and Policy Contexts of 'Revenge Porn' Criminalisation: The Need for Multiple Approaches. *Oxford University Commonwealth Law Journal*, 19(1), 1-29.
- Crofts, T. (2019). Will Australia Raise the Minimum Age of Criminal Responsibility? *Criminal Law Journal*, 43, 26-40.

JUSTIN ELLIS

Journal Articles

- Ball, M., Broderick, T., Ellis, J., Dwyer, A. and Asquith N.L. (2019), Introduction: queer(y)ing justice. *Current Issues in Criminal Justice*, 31 305-310.
- Ellis, J. (2019) Renegotiating police legitimacy through amateur video and social media: lessons from the police excessive force at the 2013 Sydney Gay and Lesbian Mardi Gras parade. *Current Issues in Criminal Justice*, 31 412-432.

Events:

- Wear it Purple Day, 30 August 2019.

ELAINE FISHWICK

Book Chapter

- McGovern, A. and Fishwick, E. (2019). In Stitches: Crafting, Crime, Harm and Justice. In Hinda Mandell (ed) *Crafting Dissent: Handicraft as Protest from the American Revolution to the Pussyhats*, Rowman & Littlefield Publishers.

SUSAN GOODWIN

Books

- Freebody, K., Goodwin, S., Proctor, H. (2019). *Higher education, pedagogy and social justice: Politics and practice*. Switzerland: Palgrave Macmillan.
- Baines, D., Bennett, B., Goodwin, S., Rawsthorne, M. (2019). *Working Across Difference: Social Work, Social Policy and Social Justice*. London: Red Globe Press.

Book Chapters

- Goodwin, S. (2019). Concepts, Theories and the Politics of Difference: A Discussion of Select Terms. In D. Baines, B. Bennett, S. Goodwin, M. Rawsthorne (Eds.), *Working Across Difference: Social Work, Social Policy and Social Justice*, (pp. 233-246). London: Red Globe Press.
- Goodwin, S., Proctor, H. (2019). Introduction: Social justice talk and social justice practices in the contemporary university. In K. Freebody, S. Goodwin & H. Proctor (Eds.), *Higher education, pedagogy and social justice: Politics and practice*, (pp. 1-20). Switzerland: Palgrave Macmillan.

ROSEMARY GREY

Book

- Grey, R. (2019). *Prosecuting Sexual and Gender-Based Crimes at the International Criminal Court: Practice, Progress and Potential*. Cambridge, UK: Cambridge University Press.

Book Chapters

- Grey, R., Chappell, L. (2019). 'Gender just judging' in international criminal courts: New directions for research. In S. Harris Rimmer and K. Ogg (Eds.), *Research Handbook on Feminist Engagement with International Law*, (pp. 213-239). Cheltenham, UK: Edward Elgar Publishing.

- Grey, R., Chappell, L. (2019). Prosecuting Sexual and Gender-Based Crimes at the International Criminal Court. In Solange Mouthaan, Olga Jurasz (Eds.), *Gender and War: International and Transitional Justice Perspectives*, (pp. 209-234). Cambridge, UK: Intersentia Publishing Ltd.

Events

- Book launch in The Hague, hosted by Australia's Ambassador to the Netherlands with speakers from the International Criminal Court, for: R. Grey, *Prosecuting Sexual and Gender-based Crimes at the International Criminal Court* (Cambridge University Press, 2019), 5 June.
- Organisation of the 2019 Australian Roundtable on the Khmer Rouge Tribunal, with support from Sydney Southeast Asia Centre & Sydney Centre for International Law, 15 November.

DAVID HAMER

Journal Articles

- Hamer, D. (2019). Appeals against Conviction on Indictment: Process, Outcome and NSW Reform after *Kalbasi v Western Australia*. *Criminal Law Journal*. 43, 201-214.
- Hamer, D. (2019). The Significant Probative Value of Tendency Evidence. *Melbourne University Law Review*. 42(2), 506-550.

TYRONE KIRCHENGAST

Book

- Finlay, L., Kirchengast, T. (2019). *Criminal Law in Australia, 2nd Edition*. Chatswood, NSW: LexisNexis Butterworths.

Journal Articles

- Kirchengast, T., Crofts, T. (2019). A Critical Analysis of the Conduct and Fault Elements in 'Revenge Porn' Criminalisation. *Criminal Law Journal*, 43(4), 274-292.
- Crofts, T., Kirchengast, T. (2019). A Ladder Approach to Criminalising Revenge Pornography. *Journal of Criminal Law*, 83(1), 87-103.
- Kirchengast, T., Illiadis, M., O'Connell, M. (2019). Development of the Office of Commissioner of Victims' Rights as an Appropriate Response to Improving the Experiences of Victims in the Criminal Justice System: Integrity, Access and Justice for Victims of Crime. *Monash University Law Review*, 45(1), 1-28.
- Kirchengast, T. (2019). Sentencing, Proportionality, Denunciation and Deterrence: Community Impact Statements and General Harm. *Criminal Law Quarterly*, 67(3), 185-214.
- Kirchengast, T., Crofts, T. (2019). The Legal and Policy Contexts of 'Revenge Porn' Criminalisation: The Need for Multiple Approaches. *Oxford University Commonwealth Law Journal*, 19(1), 1-29.
- Tomsen, S., Kirchengast, T. (2019). Victimhood, Truth and Criminal Justice Failure in Relation to Anti-Homosexual Violence and Killings in New South Wales. *Current Issues in Criminal Justice*, 31(2), 181-193.

Conference

- Kirchengast, T. (2019). Victim Representation in the Criminal Trial Process. *Criminal Law Workshop*, Adelaide Law School, Adelaide, SA: Presentation.

MURRAY LEE

Book Chapters

- Lee, M., Crofts, T. (2019). Harms and Alarms: A Zemiological Analysis of Sexting by Young People. In Kate Gleeson and Catharine Lumby (Eds.), *The Age of Consent: Young People, Sexual Abuse and Agency*, (pp. 49-64). Crawley, WA: UWA Publishing.

Journal Articles

- Lee, M., Taylor, E., Willis, M. (2019). Being held to account: Detainees' perceptions of police body-worn cameras. *Australian and New Zealand Journal of Criminology*, 52(2), 174-192.
- Taylor, E., Lee, M. (2019). Off the record?: Arrestee concerns about the manipulation, modification, and misrepresentation of police body-worn camera footage. *Surveillance and Society*, 17(3-4), 473-483.
- Taylor, E., Lee, M. (2019). Points of View: Arrestees' Perspectives on Police Body-Worn Cameras and Their Perceived Impact on Police-Citizen Interactions. *The British Journal of Criminology*, 59(4), 958-978.
- Clare, J., Henstock, D., McComb, C., Newland, R., Barnes, G., Lee, M., Taylor, E. (2019). Police, Public, and Arrestee Perceptions of Body-Worn Video: A Single Jurisdictional Multiple-Perspective Analysis. *Criminal Justice Review*, 44(3), 304-321.

Conference

- Flynn, A., Halsey, M. and Lee, M., (2019). Co-ordination of Onati Workshop: Youth Violence: De-escalation Strategies and Socio-Legal Responses, Spain, 22-23 July.

ROMAN MARCHANT MATUS

Conference

- Sun, C., Ng, K., Henville, P., Marchant Matus, R. (2019). Hierarchical Word Mover Distance for Collaboration Recommender System. In Rafiqul Islam, Yun Sing Koh, Yanchang Zhao, Graco Warwick, David Stirling, Chang (Eds.), *Data mining : 16th Australasian Conference, AusDM 2018, Bathurst, NSW, Australia, November 28-30, 2018, Revised selected papers*, (pp. 289-302). Singapore: Springer.

GAIL MASON

Journal Articles

- Mason, G. (2019). A picture of bias crime in New South Wales. *Cosmopolitan Civil Societies: An Interdisciplinary Journal*, 11(1), 47-66.
- Mason, G., Monaghan, J. (2019). Autonomy and responsibility in sexual assault law in NSW: The Lazarus cases. *Current Issues in Criminal Justice*, 31(1), 24-39.
- Mason, G., Moran, L. (2019). Bias crime policing: 'The graveyard shift'. *International Journal for Crime, Justice and Social Democracy*, 8(1), 1-16.
- Mason, G. and Stanic, R. (2019). Reporting and Recording Bias Crime in NSW. *Current Issues in Criminal Justice*, 31(2) 164-180.

Conferences

- Mason, G. (2019). Policing Bias in Crime in NSW: The Graveyard Shift, *Crime, Justice and Social Democracy Conference*, Gold Coast, July 2019: Presentation.
- Mason, G. (2019). NSW Police Force Assistant Commissioner Corporate Sponsor for Cultural Diversity & International Students & Regional Sponsors Meeting, June 2019: Presentation.

Report

- Mason, G., Asquith, N. (2019). *Islamophobia within the Hate Crime Framework; Report on Islamophobia in Australia - II (2016-2017)*, (pp. 18 - 26). Sydney, NSW, Australia: Charles Sturt University and Islamic Sciences and Research Academy (ISRA).

Other events

- Australian Human Rights Commission Freedom of Religion Roundtable, June 2019.
- Invited participant, Anti-Racism Advocacy Workshop (with Sydney Policy Lab), August 2019.
- Responses to Hate Crime Workshops, Australian Hate Crime Network, March 2019.
- Elected Co-Convenor, Australian Hate Crime Network, 2019.

ALLAN McCAY

Book

- McCay, A. and Sevel, M. (Eds.) (2019). *Free Will and the Law: New Perspectives*, Routledge.

Book Chapters

- McCay, A. and Sevel, M. (2019). Introduction. In McCay, A. and Sevel, M. (Eds.) (2019). *Free Will and the Law: New Perspectives*, Routledge.
- McCay, A. (2019). Mitigation is difficult: A Moral Evaluation of a Mitigation Practice at Sentencing. In McCay, A. and Sevel, M. (Eds.). (2019) *Free Will and the Law: New Perspectives*, Routledge.

Conferences

- McCay, A. (2019). The Value of Consciousness and Free Will in a Technological Dystopia, *The Ethics of Data Science Conference*, University of Sydney.
- McCay, A. (2019). Brain-computer Interfaces and the Future of Criminal Law, *Future Minds: The Metaphysics and Ethics of AI*, Ernst Mach Workshop, Prague.
- McCay, A. (2019). Is biology destiny? Free will and the law in the age of the biotech. Panellist, Law Society of NSW, Sydney.

Other events

- Book launch: *Free Will and the Law: New Perspectives*, Chief Justice Allsop of the Federal Court of Australia, University of Sydney, 21 August 2019.

CAROLYN McKAY

Journal Article

- McKay, C. (2019). Book Review: *In crime's archive: The cultural afterlife of evidence*, by Katherine Biber, Routledge, 2018. *Current Issues in Criminal Justice*, 31(2), 302-304.

Conferences

- McKay, C. (2019). 'Who's been sleeping in my bed? Cheap motel rooms and transgression' paper, Ghost Criminology session. *American Society of Criminology*, San Francisco, USA: Presentation.
- McKay, C. and Joyce, B. (2019). 'true TRUE CRIME crime'. *Violence Conference*, Verona, Italy: Paper / performance.
- McKay, C. (2019). Interpreted communication and video links in court proceedings: a review of case law from Australia and England. *UNSW Symposium*.
- McKay, C. (2019). Prison video links, video hearings and procedural justice: case studies from Australia and England. Digital Criminology panel *ANZSOC Conference*, Perth.

- McKay, C. and Joyce, B. (2019). 'true TRUE CRIME crime'. ANZSOC Conference, Perth: roundtable / performance.

TANYA MITCHELL

Journal Article

- Mitchell, T. (2019). A Dilemma at the Heart of the Criminal Law: The Summary Jurisdiction, Family Violence, and the Over-Incarceration of Aboriginal and Torres Strait Islander Peoples. *University of Western Australia Law Review*, 45(2), 136-165.

JULIETTE OVERLAND

Book

- Overland, J. (2019). *Corporate Liability for Insider Trading*. United Kingdom: Routledge.

Book Chapter

- Overland, J. (2019). Alternative Business Structures. In Andrew Terry, Des Giugni. (Eds.), *Business and the law* 7th ed, (pp. 569-590). Sydney: Thomson Reuters (Professional) Australia Ltd.

Journal Articles

- Overland, J. (2019). Do Insider Trading Laws Need a Reboot? How Advances in Technology are Turning 'Outsiders' into 'Insiders'. *Australian Journal of Corporate Law*, 34(2), 187-201.

Conference

- Overland, J. (2019). The Impact of Technological Change on Insider Trading Detection, Enforcement and Regulation. Corporate Law Teachers Association Annual Conference, University of Auckland, Auckland, New Zealand: Presentation.

HELEN PATERSON

Journal Articles

- Christodoulou, C., Paterson, and Kemp, R. I. (2019). Body-worn cameras: evidence-base and implications. *Current Issues in Criminal Justice*, 31, 513-523.
- Monds, L., Howard, M., Paterson, H., Kemp, R. (2019). The effects of perceived memory ability on memory conformity for an event. *Psychiatry, Psychology and Law*, 26(4), 580-592.
- Chan, E., Paterson, H., van Golde, C. (2019). The effects of repeatedly recalling a traumatic event on eyewitness memory and suggestibility. *Memory*, 27(4), 536-547.

Conferences

- Anscombe, R., Paterson, H., Monds, L. (2019). Jury's still out on contemporaneous notes: Will expert testimony influence the verdict? *Society of Applied Research in Memory and Cognition (SARMAC XIII) Conference*, Cape Cod.
- Reddy, N. & Paterson, H. (2019). Investigating the social processes underlying memory conformity. *Society of Australasian Social Psychologists Conference*, Sydney, Australia.
- Cullen, H., Paterson, H., van Golde, C. (2019). 'Blind' faith in experts? A systematic review on the effect of expertise and experience on inattention blindness. *Northwest Cognition and Memory Conference (NOWCAM)*, Victoria, Canada.
- Cullen, H., Paterson, H., van Golde, C. (2019). Inattention blindness in police officers: Research challenges and future directions. *Society of Applied Research in Memory and Cognition (SARMAC XIII) Conference*, Cape Cod.
- Dilevski, N., Paterson, H., van Golde, C. (2019). Investigating the impact of stress on adult memory for repeated events versus a single event. *Society of Applied Research in Memory and Cognition (SARMAC XIII) Conference*, Cape Cod.

- Cullen, H., Paterson, H., van Golde, C. (2019). Juror perceptions of witnesses who experience inattentional blindness for crime. *Society of Applied Research in Memory and Cognition (SARMAC XIII) Conference*, Cape Cod.
- Dilevski, N., Paterson, H., van Golde, C. (2019). When crime happens repeatedly: Investigating adult memory for repeated stressful events using a domestic violence analogue. *Society of Australasian Social Psychologists Conference*, Sydney, Australia.
- Cullen, H., Paterson, H., van Golde, C. (2019). Witnesses and the media: The effect of crime re-enactments on eyewitness recall. *Society of Australasian Social Psychologists Conference*, Sydney, Australia.

REBECCA SCOTT BRAY

Book Chapter

- Scott Bray, R. (2019). Death Justice: Navigating Contested Death in the Digital Age. In Michael Hviid Jacobsen, Sandra Walklate (Eds.), *Emotions and Crime: Towards a Criminology of Emotions*, (pp. 169-187). Abingdon: Routledge.

CELINE VAN GOLDE

Journal Articles

- Adolphe, A., van Golde, C., and Blaszczyński, A. (2019). Examining the potential for therapeutic jurisprudence in cases of gambling-related criminal offending in Australia. *Current Issues in Criminal Justice* 31(2) 236-254.
- Chan, E., Paterson, H., van Golde, C. (2019). The effects of repeatedly recalling a traumatic event on eyewitness memory and suggestibility. *Memory*, 27(4), 536-547.
- Adolphe, A., Khatib, L., van Golde, C., Gainsbury, S., Blaszczyński, A. (2019). Crime and Gambling Disorders: A Systematic Review. *Journal of Gambling Studies*, 35(2), 395-414.
- Monds, L., Quilter, J., van Golde, C., McNamara, L. (2019). Police as experts in the detection of alcohol and other drug intoxication: a review of the scientific evidence within the Australian legal context. *University of Queensland Law Journal*, 38(2), 367-388.
- Adam, L., van Golde, C. (2019). Police practice and false confessions: A search for the implementation of investigative interviewing in Australia. *Alternative Law Journal*.

Conferences

- Cullen, H., Paterson, H., van Golde, C. (2019). "Blind" faith in experts? A systematic review on the effect of expertise and experience on inattentional blindness. *Northwest Cognition and Memory Conference (NOWCAM)*, Victoria, Canada.
- Cullen, H., Paterson, H., van Golde, C. (2019). Inattentional blindness in police officers: Research challenges and future directions. *Society of Applied Research in Memory and Cognition (SARMAC XIII) Conference*, Cape Cod.
- Dilevski, N., Paterson, H., van Golde, C. (2019). Investigating the impact of stress on adult memory for repeated events versus a single event. *Society of Applied Research in Memory and Cognition (SARMAC XIII) Conference*, Cape Cod.
- Cullen, H., Paterson, H., van Golde, C. (2019). Juror perceptions of witnesses who experience inattentional blindness for crime. *Society of Applied Research in Memory and Cognition (SARMAC XIII) Conference*, Cape Cod.
- Dilevski, N., Paterson, H., van Golde, C. (2019). When crime happens repeatedly: Investigating adult memory for repeated stressful events using a domestic violence analogue. *Society of Australasian Social Psychologists Conference*, Sydney, Australia.
- Cullen, H., Paterson, H., van Golde, C. (2019). Witnesses and the media: The effect of crime re-enactments on eyewitness recall. *Society of Australasian Social Psychologists Conference*, Sydney.

Other events

- van Golde, C. (2019). Not guilty: the psychology of crime investigations, University of Sydney, seminar, 18 September.

NICOLE WATSON**Book**

- Behrendt, L., Cunneen, C., Libesman, T., Watson, N. (2019). *Aboriginal and Torres Strait Islander Legal Relations*. Oxford, UK: Oxford University Press.

Journal Article

- Watson, N. (2019). Deadly Detectives: How Aboriginal writers are re-creating crime fiction. *AlterNative*, 15(1), 75-81.

Submissions and evidence

Members of the Institute are highly active in making submissions and giving evidence in relation to a range of criminological areas to various levels of government, including Law Reform Commissions, Special Commissions, Parliamentary Inquiries and Coronial Inquests.

Name	Submission / Evidence	Inquiry/Commission
Nicholas Cowdery	Submission and evidence before the Legislative Council's Standing Committee on Social Issues	NSW Parliament Legislative Council Standing Committee on Social Issues, Inquiry into the Reproductive Health Care Reform Bill 2019
	Participant on Expert Advisory Panel	Special Commission of Inquiry into the Drug 'Ice'
Andrew Dyer	Final Submission to the NSW Law Reform Commission's Review of Consent and Knowledge of Consent in Relation to Sexual Assault Offences.	NSW Law Reform Commission Review of Consent in Relation to Sexual Offences
	Submission to the NSW Law Reform Commission on the Commission's Draft Proposals.	NSW Law Reform Commission Review of Consent and Knowledge of Consent in Relation to Sexual Offences: Draft proposals
	Submission to the Queensland Law Reform Commission	Review of Queensland's Laws Relating to Consent and the Excuse of Mistake of Fact
David Hamer	Submission, June 2019	NSW Parliament Legislative Council Standing Committee on Law and Justice, inquiry into the Crimes (Appeal and Review) Amendment (Double Jeopardy) Bill 2019
	Evidence, July 2019	
	Submission, August 2019	
Roman Marchant Matus	Evaluation of the Liquor Amendment Act 2014	NSW Parliament Joint Select Committee on Sydney's Night Time Economy
Gail Mason	Invited briefing, June 2019	UK Law Commission Review of Hate Crime Law
	Invited briefing, November 2019	Secretariat of NSW Law Reform Commission Inquiry on Consent in Relation to Sexual Offences
Carolyn McKay	Artificial intelligence: Australia's Ethical Framework	Submission to the Department of Industry, Innovation and Science
Kane Race	Expert statement	NSW Coroner, Inquest into the death of six patrons of NSW music festivals

Media Commentary

Institute staff continued to make a strong impact by contributing to public debate on relevant issues in 2019 across a broad range of media, including the press, television, radio and online, both nationally and internationally.

Garner Clancey, Deputy Director

Date	Media Outlet	Topic
15 January 2019	Channel Nine, A Current Affair	Interview about youth crime
6 February 2019	ABC Radio National	Interview about the NSW government announcing it will rollout CCTV cameras across Sydney

Andrew Dyer, Deputy Director

Date	Media Outlet	Topic
27 October 2019	ABC Radio National	Roundtable: Consent Laws for Sexual Assault
6 November 2019	Channel Ten News	'Lying to have sex with someone could soon be considered sexual assault'
7 November 2019	2GB	Deputy Director of the Sydney Institute of Criminology on Consent Laws

Jane Andrew

Date	Media Outlet	Topic
11 April 2019	ABC Radio Sydney	Interview about research into private prisons in NSW

Louise Boon-Kuo

Date	Media Outlet	Topic
11 September 2019	2SER FM	Interview about plans for the Australian government to expand their deportation powers

Terry Carney

Date	Media Outlet	Topic
16 May 2019	The Conversation	Article about how a Coalition election promise led to Centrelink's robo-debt recovery scheme
28 June 2019	ABC 7.30	Interview about the federal government's automated welfare crackdown
6 August 2019	2SER FM	Interview about the reasons people may have welfare benefits suspended or reduced

18 September 2019	The Conversation	Article about the announcement of a class action law suit to compensate victims of the government's robo-debt scheme
24 September 2019	2SER FM	Interview about the announcement of a class action lawsuit to compensate victims of the government's robo-debt scheme
8 October 2019	ABC 7.30	Interview about an upcoming class action law suit to compensate victims of the government's robo-debt scheme

Nicholas Cowdery

Date	Media Outlet	Topic
25 October 2019	Sunday Telegraph	Sydney lock-out laws
2 November 2019	Sydney Morning Herald	Right to protest
4 November 2019	2GB	Interview with Karl Stefanovic on drug law reform
4 November 2019	Macro business	Drug law reform
13 November 2019	2CC, Canberra	Interview on 'Frank and Fearless'
18 November 2019	ABC Nightlife on RN	Interview (three segments)
20 November 2019	2SM, Sydney	Interview with John Laws on 'Frank and Fearless'
22 November 2019	ABC Radio National, Conversations	Interview on 'Frank and Fearless'
27 November 2019	Eastside Radio, Arts Wednesday	Interview on 'Frank and Fearless'
18 November 2019 (screening)	Uniting's Film, 'Half a million steps'	Interview for documentary, Half a Million Steps on reform of drug laws and policy

Thomas Crofts

Date	Media Outlet	Topic
4 November 2019	The Conversation	A new bill keeping 10 year olds out of jail is a good start, but it needs to go further

Justin Ellis

Date	Media Outlet	Topic
4 March 2019	2SER	Interview about the role amateur video can play in holding police to account

Rosemary Grey

Date	Media Outlet	Topic
10 April 2019	ABC Radio: Triple J	'Hack' with Tom Tilley
29 April 2019	BBC Radio	Interview about convictions of sexual violence crimes in the International Criminal Court

David Hamer

Date	Media Outlet	Topic
11 February 2019	The Project	The Warehouse Party Murder Case - A Miscarriage of Justice?
28 February 2019	The Conversation	How an appeal could uphold or overturn George Pell's conviction.
7 March 2019	news.com.au	The factors that could see George Pell freed
7 March 2019	NewstalkZB	How Cardinal George Pell could walk free
15 October 2019	The Australian	David Eastman case: bumbling and biased experts put an innocent man in prison

Tyrone Kirchengast

Date	Media Outlet	Topic
2 January 2019	Daily Mail	The fake porn scam targeting Australian women
3 January 2019	Daily Mail	'Deepfake' images: Scarlett Johansson
17 January 2019	Sydney Morning Herald	Social media scandal: Facebook removes lewd NRL videos
10 February 2019	Ten Daily	The world of 'Deepfake' videos is growing at a scary pace
25 February 2019	Ten Daily	What are the laws around cyber abuse in Australia?
9 April 2019	Law Society Journal	Trial by media: Our true crime obsession

11 May 2019	The Australian	Cheryl Gimmer's family plead for justice
13 August 2019	2SER FM	Interview with Julia Carr-Catzel about true crime podcasts and their influence on court cases
21 August 2019	The Wire, Radio Adelaide	Interview with Annie Hastwell: Pell appeal fail gives hope to abuse survivors
5 September 2019	Lawyers Weekly	Mandatory sentencing for sex offences should be opposed
21 October 2019	Morning Wave, BeFM 90.5, South Korea,	Special Interview in Busan with Katherine Bang: Deepfake
23 October 2019	Lawyers Weekly	Disposing of juries may be beset with controversy
27 October 2019	BBC News	Ivan Milat: Australia's 'backpacker killer' and unanswered questions
27 October 2019	Diario de Noticias, Italehti, DN Life and Head Topics Portugal	Death of Ivan Milat
28 October 2019	ZAP Aeiou Ortugal	Death of Ivan Milat
29 October 2019	BBC Radio 104.6 Breakfast on BBC Surry	Death of Ivan Milat
5 November 2019	Crikey	New psychoactive substances are making a mockery of drug laws
2 December 2019	Lawyers Weekly	Threshold for revenge porn laws 'too low', criminal experts say
2 December 2019	Mirage News	Rushed revenge porn laws risk over-criminalisation
2 December 2019	Lawyers Weekly	Threshold for revenge porn laws 'too low', criminal experts say
6 December 2019	Eastside 89.7FM	'Revenge Porn' Criminalisation, interview on Friday Drive with Holly Mitchell

Roman Marchant Matus

Date	Media Outlet	Topic
22 March 2019	CMO from IDG	Black box algorithms should not be applied to human outcomes
29 March 2019	University of Sydney	Addressing the future use and misuse of our data
20 June 2019	ABC	Interview: What the lockout laws did to Sydney

20 June 2019	Sydney Morning Herald	Interview: new data casts doubt on lockout laws' effects on violence in Sydney's CBD
30 October 2019	The Conversation	Sydney lockout laws review highlights vital role of transparent data analysis

Gail Mason

Date	Media Outlet	Topic
25 March 2019	ABC TV, ABC Radio PM, ABC Online	Interview about hate crime investigations in NSW

Allan McCay

Date	Media Outlet	Topic
9 June 2019	Radio National	Interview with David Rutledge, The Philosopher's Zone, drone Homicide, Juggling Brains and Neurobionic Revenge Porn
19 October 2019	The Conversation	Might consciousness and free will be the aces up our sleeves when it comes to competing with robots?

Carolyn McKay

Date	Media Outlet	Topic
23 January 2019	ABC Radio National: Breakfast and the Law report	Interview about the negative impact of prisoners using audio-visual links to appear in court without leaving jail
28 May 2019	2SER The Wire	Interview with Max Tillman: NSW Prisons Bursting at the Seams
5 June 2019	ABC Radio National, RN Drive	Interview with Jonathan Green: How does electronic monitoring work?

Juliette Overland

Date	Media Outlet	Topic
10 September 2019	ABC News online	ASIC to appeal Justice Nye Perram's Westpac responsible lending judgment

*Above: Dr Carolyn McKay and Helen Brown,
Solicitor, Office of General Counsel*

*Above: Co-Directors Professors Arlie
Loughnan and Rita Shackel*

Left: Professors Judy Cashmore and Rita Shackel

The Institute's 2019 end-of-year function

For more information

Sydney Institute of Criminology Sydney Law School

T +61 2 93510239 | E law.criminology@sydney.edu.au

 [@SydCrim](https://twitter.com/SydCrim) | <https://www.facebook.com/SydneyInstituteOfCriminology/>