

NPMs in Europe

Combining
complaints handling
and
preventive visiting

Dr Silvia Casale

OPCAT in Europe

in the countries of the Council of Europe

- 26 States Parties
- 20 NPMs in existence

20 European NPMs

New bodies designed as NPMs	2
Existing / adapted bodies	18 in total
- Ombudsman's Office	14
- Inspection / monitoring bodies	4

Ombudsman as NPM

- Ombudsman Plus - 8
 - + specific preventive unit
 - + NGOs
 - + other institution
- Ombudsman alone - 6

Prevention

Proactive

Focus on system

Reinforcing system
safeguards

Looking forward

Co-operative

Complaints

Reactive

Focus on individual

Resolving an
individual case

Looking back

Adjudicative

Complaints handling

- obligation to receive all complaints
- handling complaints not about ill-treatment
- investigating cases
- assessing questions of legality

Preventive visiting

- focus on ill-treatment in places of detention
- examining empirically how systems function
- broad scope of observation and assessment

Prevention via complaints

Adjudication of individual complaints

- Identifying patterns of complaints
 - Identifying systemic weaknesses
 - Recommending improvements
 - Following up implementation
 - Prevention of ill-treatment

Using Complaint Patterns for Prevention of Ill-treatment

Patterns of complaints relating to ill-treatment

- problems of law, policy or practice ?
 - pockets of complaints – particular institutions ?
 - issues to address through legislative reform ?
 - questions to discuss with authorities ?
 - matters to focus on in visits ?
- Inclusion on visits planning and strategy

Pros and Cons for NPM

- Ease of communications - preventive and complaints staff are the same
- Cross-fertilisation

- Competing for resources
- Making choices
 - which role has priority ?
 - to accept a complaint or not ?

NPM staff perspective

Same staff carrying out both functions

- Question of identity ?
- Competing duties ?
- Conflicts of interest ?

Need to

- Switch between different approaches
- Combine skills necessary for each role

Detainees' perceptions

- expectations ? mixed messages ?
- understanding of alternating roles ?
Which role are you in today?
- to complain or not to complain ?
Whose side are you on?

Perceptions of custodial staff

- expectations
- understanding of alternating roles
- staff subject to an adverse finding and obliged to co-operate with the NPM

Possible effects -

on staff willingness to engage ?

on NPM readiness to criticise ?

The developing NPM

An-going process

Initial concepts and resource constraints

- building the NPM role
 - gaining recognition of the NPM role
 - ring-fencing NPM resources

Distinguishing the NPM

Consensus / Conflict

The complaints system
can make a valuable contribution
to the system of prevention,

without necessarily combining roles.