Sociological reasons why white-collar crimes go unreported and unrecorded:

	Sutherland (1940) used the term white collar crime to refer to crime committed by people working in offices. His work overlaps with interests of Marxist writers who were interested in ‘crimes of the powerful’. Both approaches share the concern that traditional research into crime centres on things such as robbery and burglary thus focusing on working class offenders.
White collar crime or occupational crime is widespread. People in middle class jobs tend to have more opportunity to commit crimes against their employers e.g. fraud, embezzlement, fiddling expenses than do middle classes. Employers often do not involve police.

According to Chambliss capitalism produces greed and self interest at all levels. Ditton (1977) and mars (1982) both studied theft by employees and found that minor theft was redefined as a ‘perk’ or a ‘fiddle’. Management tended to turn a blind eye.
Levi (1987) found that 75% of all frauds on financial institutions e.g. banks were by own employees.

Nelken (2002) huge body of evidence pointing to fraudulent claims made by doctors and dentists against insurance companies in NHS.

Braithwaite’s (1984) study of the pharmaceutical industry found bribing health inspectors was regarded as a normal part of business practice.

White collar crimes can be dealt with internally by sacking an employee or disciplining a member of a professional body , with damaging publicity being avoided. People in white collar jobs tend to escape legal sanctions. Law is unequally applied to different social groups
Merton’s anomie approach has been used to explain occupational and corporate crime. Anomie theory states that every society has culturally approved goals and means to achieve those goals. If people are unable to obtain goals by culturally approved means they will develop alternatives. 

In high pressure world of business individuals who perceive themselves as failing may turn to various alternative modes of behaving .

Critical Criminologists

Pearce (1976) few prosecutions against senior business people to avoid undermining belief that vast majority of crime committed by working class and avoid creating crisis of legitimacy for ruling class.

Powerful are able to use their dominance in society to avoid having their actions defined as illegal But will break the law if its in their interests to do so.


