

Closer to the 'golden standard' on EM?

Frankfurt, 12 december 2014

Michiel van der Veen

Questions

- What have we been doing with EM so far?
- Are we on the right track?
- How can we get closer to 'the golden standard' of EM?

Past and present of EM

Focus in the past :

- Compare EM-practices in different countries (front door, back door, schemes, combination EM- and probation supervision, etc.)
- Different (research) perspectives (victim, family, offender, offence types, etc.)
- Possibilities of the equipment (RFId / GPS / VV)

Where are we now:

- Diversity in EM-practice in different countries (risk, targetgroups, schemes, etc.)
- Worldwide growth of numbers of EM
- ‘Struggling’ with: proportionality, subsidiarity, managing public expectations, implementation process, data protection (‘trails’), etc.
- The EM practice still seems technology driven - instead of aimed on the goals that have to be achieved

Past and present of EM

Are we getting closer to “the Golden Standard on EM”?


Closer to 'the golden standard'?

Shift the focus of attention from sharing practices to:

- the balance between *quantity* and *quality* in use of EM:
 - Benefits users
 - Benefits companies

- the further development of 'the golden standard in EM'

Closer to the 'golden standard' ?

Shift the focus of attention:

- ❑ from 'technology driven' to 'goals that have to be achieved'
- ❑ to the European Recommendation (2014) as starting point for:
 - Concept(s) of EM
 - Process-design on EM
 - Adequate response to breaches and violations

Goal Oriented Approach


Goal oriented approach

Electronic monitoring

consistent & simple


Concept


- Which goals have to be achieved based on the (choice of) concept
- The integration of Electronic Monitoring with probation supervision for an effective criminal intervention
- Which kind of equipment (RFId/GPS/VV) fits best to the goals that have to be achieved
- What are the consequences of choices made under 1. for 2. and 3.
- The integration of risk assessment in the concept of Electronic Monitoring
- Does the legal infrastructure fit the concept
- How are public expectations of Electronic Monitoring being managed
- Does the use of Electronic Monitoring fit with the requirements of proportionality ('trials'), subsidiarity

Processes


- Reliability of the equipment
- The training required for the employees/staff
- The development of protocols necessary for the 'processing of events'
- The development of the infrastructure ('process design') of the Monitoring Center
- The development of a continuous process to reduce the high amount of 'pollution of events' in the infrastructure of 'processing events'
- The development of the conditions / knowledge of the correlations that can occur in the 'pollution of events'
- The development of the conditions / knowledge to analyze

Adequate response


- The ‘process design’ on 2. needs to fit the quality requirements of an effective criminal intervention with Electronic Monitoring:
 - Speed
 - Certainty
 - Stringency
 - Judiciality