Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

MANAGING THE IRRESISTIBLE FORCE

An analysis of the means by which the Corrections Division of the Department of Justice relates to voluntary sector agencies.

A thesis presented in partial fulfilment of the requirements for the degree of Masters in Social Work at Massey University.

> Warwick John Tie 1993

ABSTRACT

This thesis engages the work of French philosopher, Michel Foucault. I use his studies on government to explore the way in which the Corrections Division of New Zealand's Department of Justice relates to voluntary-sector social work agencies. The title "Managing the Irresistible Force" refers to the Division's management of its potential to over-regulate voluntary agencies.

This investigation is an historical one. It comprises two parts. The first part examines the development of community involvement policy within the Corrections Division, between 1950 and 1992.

The second part enquires into the administrative practices through which the Corrections Division has related to voluntary-sector agencies. Three case studies are used in this investigation. They are those of Marriage Guidance (between 1960 and 1992), the joint-hostel ventures (of the 1960s and 1980s) and the voluntary-sector involvement as a whole since 1988.

Three themes emerge from these two studies. The first is that the Corrections Division has sought public participation in the belief that such involvement improves the Division's ability to control crime. Community involvement has also been propelled by public belief about the superior humaneness of community-based sanctions compared to imprisonment.

The second theme argues that the Corrections Division has primarily related to the voluntary sector by creating normative frameworks through which it has intended those agencies to interact with itself and its clients.

The third theme demonstrates the Division's propensity not to interfere directly in the functions of voluntary agencies. This reticence to intrude mirrors the above observation that the Division has sought to regulate the voluntary sector indirectly through the development of normative frameworks.

A contemporary issue which arises from these three themes is how voluntary-sector agencies can influence the nature of the normative frameworks which the Division constructs. The pursuit of this goal is important if those agencies are to retain a say in how they interact with the Corrections Division and its clients.

TABLE OF CONTENTS

		Page
A	cknowledgements	iv
A	bbreviations	v
P	ART ONE : THE RESEARCH PROCESS	
	Introduction to Part One	2
1.	Terms, Definitions and Direction	3
	Introduction	3
	The Objectives and their Purpose	4
	Definitions of Terms - Community	6
	- Community Involvement	7
	- Discourse	8
	A Reader's Guide to the Thesis	10
2.	Theoretical Considerations	12
	Introduction	12
	Sovereignty - The Maintenance of Sovereign Power	13
	- The Tyranny of the Popularly Elected Government	
	- Implications for this Thesis	17
	- Disciplinary Power	18
	- The Body	19
	- Power	19
	- Knowledge	20
	- The Practice of Discipline	21
	- Theoretical Developments in the Use of	
	Disciplinary Power	23
	- Implications for this Thesis	25
	The Art of Governance	26
	- In Search of a Logic for Government - the	
	"Reason of State"	27
	- Government by the "Science of Police"	29
	- Liberalism - The Tool of Critique	32
	- The New Look, Neo Liberal Governmentality	34
	- Implications for this Thesis	35
	Summary	38
3	Methodology	39
	Introduction	39
	Method – Ethnography	39
	The Use of Simple Measurements	44
	Data Gathering Methods and Sources of Data - Textual	45
	- Semi-structured Interview	49
	The Analysis of Data - The Analysis of Policy Development	51
	- The Analysis of Administrative Practice	53
	Summary	55

PART TWO: SETTING THE SCENE: THE DEVELOPMENT OF COMMUNITY INVOLVEMENT

	Introduction to Part Two	57
4.	Crime and Punishment. The Shifts of Discourse	59
	Introduction	59
	Public Protection	59
	Causes of Crime and Roles for the Community	62
	The 1970s - The Rise of Social Causes	69
5.	Democracy under Stress	72
	Introduction	72
	A History of Discontent	73
	Repression, Incorporation and Reform	74
6.	The Response of the Department of Justice	79
	Introduction	79
	The Penal Policy Review of 1981	80
	Managerial Reforms	83
	Summary	85
7.	The Reformation and Counter-Reformation of Government	87
	Introduction	87
	Reformation	87
	Counter-Reformation	89
	- The Extension of Economic Rationalism	90
	- Effects on the Department of Justice	93
	Summary	95
	Summary of Part Two	96
PA	RT THREE : THE ADMINISTRATION PRACTICES OF THE CORRECTIONS DIVISION	
	Introduction to Part Three	99
8.	The Growth of Public Participation within the Corrections Division	102
	Introduction	102
	The Effect of Public Submissions	102
	The Division and the Voluntary Agencies: A Balance of Power?	105
	Summary	109
9.	The Case of Marriage Guidance	111
	Introduction	111
	The Take-Over Bid	112
	In Pursuit of Control	119
	The Reformation of the Relationship	128
	Summary	137

10.	"Non-Prison Atmospheres of Custody"	139
	Introduction	139
	The Continuing Pursuit of Crime Control	140
	To Control in a Manner so as not to Impede	141
	The Demise of the Hostel Movement: The Limits of Disciplinary Power	146
	Summary	149
11.	After the Act	150
	Introduction	150
	The Role of Governmentality	151
	- Physical Interventions	151
	- Discursive Interventions	154
	- An Absence of Files	157
	- Summary	158
	Contractualism and the Increasing Propensity to Control	
	- The Theoretical Significance of Change	159
	- The Winds of Change	160
	- The Development of Measures of Success	161
	Summary	171
	Summary of Part Three	172
PAI	RT FOUR : CONCLUSIONS AND IMPLICATIONS	
	Introduction to Part Four	174
12.	A Summary	175
	Introduction	175
	Themes - Reasons for Voluntary Sector Involvement	175
	- The Construction of Normative Frameworks	178
	- Minimal but Purposive Interventions	180
	- Summary	180
	On Foucault – Introduction	182
	- Sovereignty - Disciplinary Power - Governmentality	182
	Implications - The Challenge of Contracts	185
	- Strategies	188
	Summary	190
	Appendix One	191
	Appendix Two	192
	Bibliography	193

ACKNOWLEDGEMENTS

Many thanks to all the people who assisted me in the creating of this thesis. Without their help I would never have done it. First and foremost I wish to thank my wife, Glenys, and children, Kirsten, Luke and Braden. They have given much and gone without so that I could complete this work. In addition I wish to thank Noeleen and Laurie Tie for their laborious toil in the typing of this thesis.

The senior managers of the Corrections Division have also actively supported me in this project. As my employers they provided me with paid study time. As research subjects they gave me unrestricted access to the information which I sought. In particular I wish to acknowledge the assistance of Mel Smith, Murray Short, Peter Kennett and John Parker.

Last, but by no means least, I thank my thesis supervisors, Celia Briar and Mike O'Brien. Their invaluable guidance and encouragement greatly assisted me throughout the study. Their opportune suggestions helped shape the form in which this thesis now appears.

Warwick Tie November 1992.

ABBREVIATIONS

A number of abbreviations are used in this thesis. These primarily refer to agencies and Department of Justice managerial positions which are frequently cited.

AMG Advisor to Marriage Guidance

AOP Advisory Officer Probation

ASP Assistant Secretary Probation

CEOP Chief Executive Officer Probation

Corrections Division. That Division of the Department of Justice which administers the prisons, Probation Service and Psychological Services. (In mid 1992)

the Probation Service was renamed Community Corrections")

DPO District Probation Officer

GMC Group Manager Corrections

JMS Justice Management System

JPMS Justice Performance Management System

MGNZ Marriage Guidance New Zealand

NACMG National Advisory Committee for Marriage Guidance.

NZMGC New Zealand Marriage Guidance Council

NZPARS New Zealand Prisoners Aid and Rehabilitation Society

Penal Group The Division of the Department of Justice which administered the prisons and Probation Service prior to the creation of the Corrections Division.

Voluntary Sector agencies. A generic term used within this thesis to refer to all the "community" groups and individuals with whom the Corrections Division of the Department of Justice relates.

References to books, articles, files and other manuscripts used in this thesis are cited in footnotes at the bottom of each page. References to books, articles and journals are cited using the Harvard system. That system however, is unable to adequately describe archival file material. For that reason the referencing conventions employed within the Humanities are used here to reference all file extracts.