

Faculty of Design

2016

Crime and punishment

Sharma, Ira, Sick, Janina, Thawali, Neha, Pancholi, Deepesh and Nahar, Praveen

Suggested citation:

Sharma, Ira, Sick, Janina, Thawali, Neha, Pancholi, Deepesh and Nahar, Praveen (2016) Crime and punishment. In: Relating Systems Thinking and Design Symposium (RSD), 13-15 Oct 2016, Toronto, Canada. Available at <http://openresearch.ocadu.ca/id/eprint/1961/>

Open Research is a publicly accessible, curated repository for the preservation and dissemination of scholarly and creative output of the OCAD University community. Material in Open Research is open access and made available via the consent of the author and/or rights holder on a non-exclusive basis.

The OCAD University Library is committed to accessibility as outlined in the [Ontario Human Rights Code](#) and the [Accessibility for Ontarians with Disabilities Act \(AODA\)](#) and is working to improve accessibility of the Open Research Repository collection. If you require an accessible version of a repository item contact us at repository@ocadu.ca.

Crime & Punishment

A system design project

