

ISSN 1759-0043

Papers from the British Criminology Conference

An Online Journal by the British Society of Criminology

Volume 14, 2014


www.britsoccrim.org


British Society of Criminology
2-6 Cannon Street
London
EC4M 6YH

Papers from the British Criminology Conference
An Online Journal by the British Society of Criminology

2014 Conference, (9-12 July)
Crime, Justice, Welfare: Can the Metropole Listen?
Hosted by the University of Liverpool

Editor

Andrew Millie, *Edge Hill University*

Editorial Board

Jon Bannister, *Manchester Metropolitan University*
Alana Barton, *Edge Hill University*
Karen Bullock, *University of Surrey*

Other reviewers

Rachael Armitage, *University of Huddersfield*; Jana Arsovska, *John Jay College of Criminal Justice*; Mark Brown, *University of Melbourne*; Mark Button, *University of Portsmouth*; Hazel Croall, *Glasgow Caledonian University*; Rod Earle, *The Open University*; Paul Ekblom, *University of the Arts London*; John Flint, *University of Sheffield*; Loraine Gelsthorpe, *University of Cambridge*; Simon Holdaway, *Nottingham Trent University*; Ross Homel, *Griffith University*; Martin Innes, *Cardiff University*; Zoë James, *Plymouth University*; Yvonne Jewkes, *Leicester University*; Ronnie Lippens, *Keele University*; Christopher Mullins, *Southern Illinois University*; Jill Peay, *London School of Economics*; Ryan Powell, *Sheffield Hallam University*; Layla Skinns, *University of Sheffield*; Helen Wells, *Keele University*

Published annually and available free online at www.britsoccrim.org
© 2014 the authors and the British Society of Criminology

Vol. 14

ISSN 1759-0043

Disclaimer: This publication is made available on the understanding that the publisher, editors and authors will not accept any legal responsibility for any errors or omissions (express or implied) that it may contain. The views and opinions expressed are those of the authors and do not necessarily reflect those of the British Society of Criminology.

Papers from the British Criminology Conference

An Online Journal by the British Society of Criminology

Volume 14, 2014

Contents

Editorial <i>Andrew Millie</i>	1
When death is not a crime: Challenges for police and policing <i>Belinda Carpenter, Queensland University of Technology, Gordon Tait, Queensland University of Technology, Carol Quadrelli, Queensland University of Technology, and Ian Thompson, Queensland Police Service</i>	3
Unravelling the role of Police and Crime Commissioners <i>Matthew Davies, University of Oxford</i>	17
Is the Empire coming home? Liberalism, exclusion and the punitiveness of the British State <i>J.M. Moore, University of the West of England</i>	31
The hi-tech detection of Darwin's and Wallace's possible science fraud: Big data criminology re-writes the history of contested discovery <i>Mike Sutton, Nottingham Trent University</i>	49
Exploring community perceptions of crime and crime prevention through environmental design (CPTED) in Botswana <i>Paul Cozens, Curtin University and Paul Melenhorst, Ararat Rural City Council, Victoria, Australia.</i>	65

