Topic: Politics & Government

Prisoner Monitoring System

	1
	Criminals released from prison after serving their sentences are at a high risk of re-offending, with half returning to prison within three years. Since 1983 the US prison population has tripled, and costs have reached almost $50,000 per inmate, per year.

	5
	The ExacuTrack GPS monitoring system offers an alternative to prison, enabling prisoners to be released earlier and re-integrated into society more effectively. The system uses a tamper-proof tag attached to the offender's leg, which constantly reports their exact position to a central control room and records it for future reference. Any attempt to remove the device immediately triggers an alarm in the control room.

	10
	Offenders are free to travel where they wish within pre-defined limits, and a computerised monitoring system can automatically sound an alarm to warn the offender if they stray too far. Fail to return to the “inclusion zone” within a short time, and the control room and law enforcement are notified, with the offender potentially being destined to return to prison.

	15

20
	“Inclusion zones” and “exclusion zones” can be set up according to geographical location and time of day, and can be customised according to the offender's history. Most offenders might be required to be within 200 metres of their place of work between 9am and 5pm for example, and within their homes between 8pm and 7am. Drugs offenders can have “exclusion zones” set up around local schools, playgrounds, or areas known for their drug trade. Alcoholic offenders could be banned from going near bars. In the future it might even be possible to cross-check offender's locations to ensure previous accomplices stay away from each other.

	25
	Authorities believe the ExacuTrack system offers great potential for supervising ex-offenders, allowing much better tracking than current parole systems and reducing the risk of re-offending. Widespread use of the system could significantly cut prison expenses, and reducing the amount of time offenders spend cut off from society has potential benefits for the prisoners, their families, and society as a whole.

Based on an article by Graeme Wood at: http://www.theatlantic.com/magazine/archive/2010/09/prison-without-walls/8195/

