
Reducing
pre‑trial detention

In many countries, very large numbers of people
in prison have not been convicted of a criminal
offence but are waiting for their guilt or innocence
to be established by a court. Some will eventually
be acquitted of any crime; all should be presumed
innocent. Yet in many cases their period of
detention on remand may last months or years.
Conditions are often worse than for convicted
offenders and in many countries detainees are
subject to highly restricted regimes with limitations
on visits and on opportunities to take part in
education, training or work. Countries with the
highest levels of overcrowding also have prison
populations with the highest proportions of pre‑trial
detainees. In 40 countries more than half
of prisoners are held on remand.

High rates of pre‑trial detention can be found
on most continents, particularly in low income
countries and states emerging from conflict. Data
from the Institute for Criminal Policy Research
(ICPR) shows that pre‑trial detainees represent
86 per cent of the prison population in Bolivia,
83 per cent in Liberia, and 74 per cent in
Bangladesh. In Europe, while rates are lower, more
than a third of those in prison in the Netherlands,
Italy and Denmark are awaiting trial.1

There is a growing recognition at the global
level that action needs to be taken to reduce
pre‑trial detention. Goal 16 of the UN Sustainable
Development Goals 2015‑2030 aims to promote
peaceful and inclusive societies for sustainable

development, provide access to justice for all
and build effective, accountable and inclusive
institutions at all levels.2 One of the proposed
indicators for measuring progress against this
Goal is the percentage of unsentenced detainees
in a country’s overall prison population.

Penal Reform International (PRI) has a long
tradition of working to develop alternatives to
unnecessary pre‑trial detention, in particular
by introducing a role for paralegals in assisting
unrepresented defendants. During 2015, PRI
initiated a comparative research study into
how bail works as an alternative to pre‑trial
detention. A survey questionnaire was distributed
with generous assistance from Advocates for
International Development (A4ID) and responses
received from 45 jurisdictions.3 The study found
that while bail and other options for release
pending trial are available in the legislation of many
countries, there are many practical problems in
ensuring that pre‑trial detention is used as a last
resort and for the shortest possible time.

Drawing on international standards, practical
experience and findings from the research, PRI
has drawn up this plan to assist countries to reform
their legislation, policy and practice in relation
to pre‑trial justice.

Penal Reform International | 10-point plan | www.penalreform.org | 1

1. Institute for Criminal Policy Research (formerly the International Centre for Prison Studies), World Prison Brief, http://www.prisonstudies.org/highest-to-
lowest/pre-trial-detainees?field_region_taxonomy_tid=All <accessed 21 February 2016>.

2. For more information about Goal 16 of the Sustainable Development Goals, see https://sustainabledevelopment.un.org/sdg16 <accessed
21 February 2016>.

3. This research was conducted by international law firms Dechert LLP, DLA Piper, White & Case LLP in January 2015 brokered by Advocates
for International Development (A4ID).

http://www.prisonstudies.org/highest-to-lowest/pre-trial-detainees?field_region_taxonomy_tid=All
http://www.prisonstudies.org/highest-to-lowest/pre-trial-detainees?field_region_taxonomy_tid=All
https://sustainabledevelopment.un.org/sdg16

REDUCING PRE-TRIAL DETENTION

01 Review the scope
of the criminal
law so that it is
not used more
widely than
necessary

There are wide variations between countries in the extent and nature
of behaviour which is subject to the criminal law. In many low income
countries, criminal law provisions date back to the colonial era and include
offences such as being a ‘rogue and vagabond’, or ‘idle and disorderly’,
which have little justification in the 21st century. There have been initiatives
to limit the proliferation of criminal offences in other countries.

 > In January 2016, Italy decriminalised a long list of minor offences so that
they are dealt with as administrative infractions rather than crimes. These
include driving a motor vehicle without a licence, and the offence of ‘abuse
of popular gullibility’ – a form of deception.4

> Uruguay legalised the sale of marijuana in May 2014.5

> Between 2010 and 2015 the Ministry of Justice in England and
Wales established a procedure for ensuring that new criminal offences
were genuinely necessary. The Ministry has also monitored the creation
and deletion of offences in new pieces of legislation introduced by each
department of state.6

02 Ensure
international
standards
underpin
legislation on
pre‑trial justice

The key principles guiding reform of pre-trial justice must be drawn from
international standards. These include:

• the presumption of innocence;

• a strong presumption for release before trial, with the onus on the
prosecution to show the need for detention in all cases;

• the need for courts to be guided by principles of necessity and
proportionality in reaching decisions about pre-trial detention;

• clear and simple legislation that is easily understood by lawyers and
non-lawyers alike.

In some countries, once particular charges are brought, a defendant is not
permitted to remain in the community pending trial and pre-trial detention
is in effect mandatory. This blanket approach does not permit the kind
of individualised assessment which is needed and should therefore be
resisted. There should be the possibility of release in all kinds of cases, with
no crimes automatically ineligible for release. The Rome Statute which deals
with the gravest international crimes permits suspects to apply for interim
release before trial.7

Defendants should be released unless, as a result of strong evidence, there
are reasonable grounds for believing that in their particular case they will
fail to appear in court, interfere with justice or commit serious offences, and
that no measures in the community can reduce these risks to an acceptable
level. Remands in custody should be limited to cases which meet a certain
threshold of seriousness, in which there is a strong likelihood of conviction
in the event of which a prison sentence is probable. Clear statutory
guidance should be provided on the factors which courts can legitimately
take into account in reaching a view about whether grounds for withholding
bail are met, together with a requirement for courts to cite specific reasons
for withholding bail and to record these.

Penal Reform International | 10-point plan | www.penalreform.org | 2

4. ‘Italy decriminalizes obscene acts, other minor crimes to unburden justice system’, The Japan Times, 17 January 2016, http://www.japantimes.
co.jp/news/2016/01/17/world/crime-legal-world/italy-decriminalizes-obscene-acts-other-minor-crimes-to-unburden-justice-system/#.VsmVuPmLTct
<accessed 21 February 2016>.

5. ‘Uruguay cannabis market still struggles for legitimacy a year after historic ruling’, The Guardian, 13 July 2015, http://www.theguardian.com/
world/2015/jul/13/uruguay-marijuana-cannabis-market-sale-legitmacy <accessed 21 February 2016>.

6. UK Ministry of Justice, Criminal Offences Gateway Guidance, http://www.justice.gov.uk/downloads/legislation/criminal-offences-gateway-guidance.pdf
<accessed 21 February 2016>.

7. Article 59, http://legal.un.org/icc/statute/romefra.htm See Davidson CL, ‘No Shortcuts on Human Rights: Bail and the International Criminal Trial’,
American University Law Review, Vol 60 Issue 1 2010, http://digitalcommons.wcl.american.edu/cgi/viewcontent.cgi?article=1601&context=aulr
<accessed 21 February 2016>.

http://www.japantimes.co.jp/news/2016/01/17/world/crime-legal-world/italy-decriminalizes-obscene-acts-other-minor-crimes-to-unburden-justice-system/#.VsmVuPmLTct
http://www.japantimes.co.jp/news/2016/01/17/world/crime-legal-world/italy-decriminalizes-obscene-acts-other-minor-crimes-to-unburden-justice-system/#.VsmVuPmLTct
http://www.theguardian.com/world/2015/jul/13/uruguay-marijuana-cannabis-market-sale-legitmacy
http://www.theguardian.com/world/2015/jul/13/uruguay-marijuana-cannabis-market-sale-legitmacy
http://www.justice.gov.uk/downloads/legislation/criminal-offences-gateway-guidance.pdf
http://legal.un.org/icc/statute/romefra.htm
http://digitalcommons.wcl.american.edu/cgi/viewcontent.cgi?article=1601&context=aulr

REDUCING PRE-TRIAL DETENTION

03 Divert cases away
from the court
system wherever
possible

Prosecution is not the most effective or economical way of dealing with
every case of criminal behaviour. Keeping young people out of the courts
helps them to grow out of crime, while defendants with drug or mental
health problems can be fast tracked directly into treatment instead of court.
Minor cases are often best dealt with by police or prosecutor warnings.
Compensation, mediation or reparation, sometimes known as restorative
justice, outside court can often provide a better solution for the offender and
victim, in traditional settings or other fora. Despite this, in many countries
the police are incentivised to make arrests, even for petty offences, thereby
increasing their prospects of promotion. In other countries, prosecutors
have limited scope for resolving criminal matters outside the courtroom.
There are however many examples of good practice.

> In New Zealand, a police diversion scheme enables eligible offenders
to complete diversion activities within a given timeframe to avoid both a
full prosecution and the possibility of receiving a conviction. This means
that judicial time is reserved for more serious offences and offenders.
Conditions can include: letter of apology, counselling, community service
or involvement in restorative justice sessions with the victim.8

04 Offer courts a
wide range of
release options
when defendants
appear in courts

When cases cannot be completed on first appearance, courts should have
a wide range of release options, ranging from unsecured release through
to money bail, with courts required to apply the least restrictive measures
necessary. Such options should ensure the defendant’s appearance at
future court hearings and protect the safety of the community, victims
and witnesses pending trial. Courts should review the release options
appropriate to the risks and special needs posed by individual defendants
if released into the community. These might include curfews or house arrest,
monitored through electronic bracelets. However, the Council of Europe has
noted that: ‘in some pre-trial cases, the judiciary has prescribed electronic
monitoring to suspects who would not normally be remanded in custody
because they do not present a risk of flight or of interfering with the course
of justice. This is not to be encouraged, either at the pre-trial (or indeed
sentencing) stage, particularly in view of its cost and intrusiveness’.9

> In two US states, research found that moderate- and high-risk
defendants who received pre-trial supervision were significantly more likely
to appear for their day in court than those who were unsupervised. In
addition, long periods of supervision (of more than 180 days) were related
to a decrease in new criminal activity; however, no such effect was evident
for supervision of 180 days or less.10

05 Set amounts
of money bail
according to the
circumstances
of the individual
defendant

Many of those remanded in custody cannot afford the amounts of bail
which have been determined by the courts. This leads to injustice and
unnecessary punishment of poor people. In Brazil, the introduction of
money bail appears to have increased rather than reduced the numbers
in pre-trial detention.11 In systems where they are used, clarity is needed
about the status, role and obligations of the bail guarantor − the person
who guarantees that the person will surrender to custody as required and
will undertake to pay a guaranteed sum if there is a failure to do so.

Penal Reform International | 10-point plan | www.penalreform.org | 3

8. New Zealand Police, Adult Diversion Scheme policy and factsheet, http://www.police.govt.nz/about-us/publication/adult-diversion-scheme, <accessed
21 February 2016>.

9. European Committee on Crime Problems (CDPC), Draft Recommendation CM/Rec(2014) of the Committee of Ministers to member States on electronic
monitoring, 19-21 February, 2014, CM(2014)14 add2, https://wcd.coe.int/ViewDoc.jsp?id=2150953&Site=CM&BackColorInternet=C3C3C3&BackColor-
Intranet=EDB021&BackColorLogged=F5D383 <accessed 21 February 2016>.

10. Laura and John Arnold Foundation, Pretrial Criminal Justice Research, http://www.arnoldfoundation.org/wp-content/uploads/2014/02/LJAF-Pretrial-
CJ-Research-brief_FNL.pdf <accessed 21 February 2016>.

11. ‘Behind Brazil’s Arrest First, Ask Later Policy’, Insight Crime, 24 February 2015, http://www.insightcrime.org/news-analysis/brazil-pretrial-detention-
prison-population <accessed 21 February 2016>.

http://www.police.govt.nz/about-us/publication/adult-diversion-scheme
https://wcd.coe.int/ViewDoc.jsp?id=2150953&Site=CM&BackColorInternet=C3C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383
https://wcd.coe.int/ViewDoc.jsp?id=2150953&Site=CM&BackColorInternet=C3C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383
http://www.arnoldfoundation.org/wp-content/uploads/2014/02/LJAF-Pretrial-CJ-Research-brief_FNL.pdf
http://www.arnoldfoundation.org/wp-content/uploads/2014/02/LJAF-Pretrial-CJ-Research-brief_FNL.pdf
http://www.insightcrime.org/news-analysis/brazil-pretrial-detention-prison-population
http://www.insightcrime.org/news-analysis/brazil-pretrial-detention-prison-population

REDUCING PRE-TRIAL DETENTION

Legislation should require consideration of the resources, character and
closeness of the bail guarantor to the person when their suitability is being
determined. The legislation should still allow discretionary forfeiture if failure
were to occur. The European Court of Human Rights has ruled that bail
amounts must be assessed with reference to the defendant, their assets,
and their relationship with the guarantor.12

> A Community Bail Fund has been set up in Brooklyn, USA, with more
than USD 200,000 raised from private individuals and foundations to cover
bail for low-level offenders with close community connections. When they
return to court, the money is recycled to cover other defendants’ bail.13

06 Introduce and
enforce time
limits for remands
in custody, after
which defendants
should be
reviewed or
freed on bail

Where defendants are remanded in custody, their cases should be regularly
reviewed, with courts required to justify decisions to prolong a defendant’s
pre-trial detention or ongoing custody by citing specific evidence as to why
they should not be granted bail or otherwise released. Periods on remand
should never exceed the maximum length of the sentence which might
be imposed in the event of conviction. Account should be taken of time
served on remand when determining the length of a custodial sentence,
by subtracting the days spent on remand from the period spent serving
the sentence in prison.

> In Ukraine, pre-trial detention is limited to 12 months in the case
of serious crimes and six months for petty crimes.14

> In a landmark ruling in September 2014, the Indian Supreme Court
ordered prisons to release pre-trial detainees who had been held for more
than half of the maximum term they could be sentenced to if they were
found guilty.15

07 Provide legal aid
and assistance
supplemented,
where necessary,
by paralegals to
provide advice
to defendants

In line with the UN Principles and Guidelines on Access to Legal Aid in
Criminal Justice Systems,16 countries should be developing systems for
providing legal advice for defendants who cannot afford to pay for a lawyer.
In terms of pre-trial detention, legal advice, whether provided by national
public defender services, private lawyers or paralegal schemes, will improve
access to justice and case management during the pre-trial phase of
criminal proceedings.

> In Sierra Leone, the NGO, Timap for Justice, runs a wide-ranging
criminal justice programme, part of which involves paralegals identifying
all remand inmates in prison. In cases where remand inmates have not
previously applied for bail or have been erroneously denied bail by a
magistrate, the paralegal explains the bail process and aids the inmate
in launching a new application for court bail. The paralegals also identify,
contact and inform guarantors of their role and responsibilities. In cases
where remand inmates have been awaiting trial through several court
adjournments, the paralegals refer the cases to Timap lawyers.

Penal Reform International | 10-point plan | www.penalreform.org | 4

12. Neumeister v Austria, European Court of Human Rights, 27 June 1968.

13. ‘Community Bail Fund For Poor Defendants To Launch In Brooklyn’, Huffington Post, 23 March 2015, http://www.huffingtonpost.com/2015/03/17/
brooklyn-community-bail-fund_n_6886836.html <accessed 21 February 2016>.

14. Information obtained from survey of bail conducted by international law firms, Dechert LLP, DLA Piper, White & Case LLP, in January 2015 brokered
by Advocates for international development (A4ID).

15. Supreme Court of India, Writ. Petition (Crl.) No. 310 of 2005 titled as ‘Bhim Singh Versus Union of India & Ors., 24 September 2014, Endst No. 29613
Gaz. II(17).

16. Adopted by the UN General Assembly on 20 December 2012, A/RES/67/187.

http://www.huffingtonpost.com/2015/03/17/brooklyn-community-bail-fund_n_6886836.html
http://www.huffingtonpost.com/2015/03/17/brooklyn-community-bail-fund_n_6886836.html

REDUCING PRE-TRIAL DETENTION

08 Establish effective
file management

An effective system of file management is crucial to ensuring that cases
do not get lost in the system. The newly revised Standard Minimum
Rules for the Treatment of Prisoners (the Nelson Mandela Rules) require
a standardised prisoner file management system in every place where
persons are imprisoned.17 This must include, where applicable, information
related to the judicial process, including dates of court hearings and legal
representation. Prisoner file management systems should also be used
to generate reliable data about trends relating to and characteristics of
the prison population, including occupancy rates, in order to create a basis
for evidence-based decision-making by policymakers.

> During 2013 and 2014, a series of consultations with officials and
policymakers in Malawi led to the development of new case folders,
registers (for court and prison) and a court diary, which are intended to
assist courts in ensuring that cases are placed on the court roll so that time
limits are met.18

09 Innovate court
practice to
reduce delay
and detention

In many countries, courts struggle to keep pace with the demands of
criminal justice and defendants face lengthy delays before they can be
tried. However, a variety of innovations have been introduced to overcome
the obstacles faced by courts in providing timely hearings. These include
regular visits to prisons by prosecutors, judges and magistrates to analyse
files and identify detainees who have been held past their trial date; mobile
courts which take place within jails; and the use of new technology.

> A video conferencing system has been launched in the Bahamas as
part of the country’s Swift Justice initiative, which is designed to speed
up court matters and reduce the backlog of cases. The virtual system will
allow for bail applications, remand hearings, arraignments and criminal case
management to be conducted via video link or videoconferencing.19

> In Uganda, Community Service Department Volunteers work in police
stations, courts and prisons to educate detainees about Community Service
Orders which can be imposed instead of prison sentences particularly
when a defendant pleads guilty. The volunteers also provide the court with
information about the defendant and opinion within the local community
about the prospect of the defendant’s return to society without a custodial
sentence. As a result, courts are able to make speedier sentencing
decisions without the need for lengthy remands in custody.20

10 Make special
efforts to keep
women and
children away
from remand
detention

The UN Rules for the Treatment of Women Prisoners and Non-custodial
Measures for Women Offenders (the Bangkok Rules) note the particular
risk of abuse that women face in pre-trial detention and require appropriate
measures in policies and practice to guarantee women’s safety at this
time.21 Rule 58 states that alternative ways of managing women who
commit offences, such as diversionary measures and pre-trial alternatives,
should be implemented wherever possible and appropriate. The Rules
also say that when deciding on pre-trial measures for a pregnant woman
or a child’s sole or primary caretaker, non-custodial measures should be
preferred wherever possible and appropriate.22

Penal Reform International | 10-point plan | www.penalreform.org | 5

17. Nelson Mandela Rules, Rule 6.

18. CSPRI, Promoting Pre-trial Justice in Africa Newsletter, 10 November 2015, http://ppja.org/about-ppja/newsletter-10-toward-better-case-
management-in-malawi-toward-decriminalisation-of-petty-offences-in-africa-toward-indicators-for-pre-trial-justice-in-africa/view <accessed
21 February 2016>.

19. ‘Bahamas’ Swift Justice initiative goes high-tech’, The Bahamas Weekly, 2 October 2012, http://www.thebahamasweekly.com/publish/bis-news-
updates/Bahamas_Swift_Justice_initiative_goes_high-tech24361.shtml <accessed 21 February 2016>.

20. Penal Reform International, Excellence in Training on Rehabilitation in Africa (ExTRA) Project: Mid-term Evaluation, http://www.penalreform.org/
resource/evaluation-excellence-in-training-on-rehabilitation-in-africa/ <21 February 2016>.

21. UN Bangkok Rules, Rule 56.

22. UN Bangkok Rules, Preliminary Observations, para 9.

http://ppja.org/about-ppja/newsletter-10-toward-better-case-management-in-malawi-toward-decriminalisation-of-petty-offences-in-africa-toward-indicators-for-pre-trial-justice-in-africa/view
http://ppja.org/about-ppja/newsletter-10-toward-better-case-management-in-malawi-toward-decriminalisation-of-petty-offences-in-africa-toward-indicators-for-pre-trial-justice-in-africa/view
http://www.penalreform.org/resource/evaluation-excellence-in-training-on-rehabilitation-in-africa/
http://www.penalreform.org/resource/evaluation-excellence-in-training-on-rehabilitation-in-africa/

REDUCING PRE-TRIAL DETENTION

Under the UN Convention on the Rights of the Child, the arrest, detention
or imprisonment of a child should […] be used only as a measure of last
resort and for the shortest appropriate period of time. The vast majority of
children deprived of their liberty are detained pre-trial. This kind of detention
should only be used in exceptional circumstances (where it is necessary to
ensure the child’s appearance at the court proceedings or where the child
is an immediate danger to himself/herself or others) and only for limited
periods of time.

> A pilot Juvenile Police Department established with PRI support in
Jordan resolved between 70 and 90 per cent of cases at police level in
the North Amman District between January 2012 and October 2013. This
compares to an estimated 30 per cent in areas of Jordan that were outside
its jurisdiction.23

 > In Sierra Leone, the NGO, AdvocAid, provides specific legal
representation to women offenders who are too poor to afford private legal
services. In particular, they offer the services of a ‘Duty Counsel’ whose goal
is to limit the number of women imprisoned by ensuring that alternatives
are explored as a first option (bail, mediation etc). The Duty Counsel’s
duties include for example: providing information on the defendant’s rights
and options, explaining charges, completing bail applications for them and
helping contact family members to provide surety in bail hearings.24

Penal Reform International | 10-point plan | www.penalreform.org | 6

23. Penal Reform International, Impact evaluation: Reforming the juvenile justice system in Jordan (2011-2013), 2013, http://www.penalreform.org/
resource/impact-evaluation-reforming-juvenile-justice-system-jordan-20112013/ <accessed 21 February 2016>.

24. Information provided to PRI. For more information, see http://advocaidsl.org/access-to-justice/ <accessed 21 February 2016>.

PRI would like to thank international law firms, Dechert LLP, DLA
Piper and White & Case LLP, for responding to our survey on the global
use of bail, which inspired this Ten Point Plan and to Advocates for
International Development (A4ID) for brokering their assistance.

This publication has been produced with the financial assistance
of the UK Government. The contents of this document are the sole
responsibility of Penal Reform International and can in no circumstances
be regarded as reflecting the position of the UK Government.

This publication may be freely reviewed, abstracted, reproduced and
translated, in part or in whole, but not for sale or for use in conjunction
with commercial purposes. Any changes to the text of this publication
must be approved by Penal Reform International. Due credit must be
given to Penal Reform International and to this publication. Enquiries
about reproduction or translation should be addressed to
publications@penalreform.org.

Penal Reform International (PRI) is an independent non-governmental organisation that develops and promotes
fair, effective and proportionate responses to criminal justice problems worldwide. We currently have programmes
in the Middle East and North Africa, Sub-Saharan Africa, Eastern Europe, Central Asia and the South Caucasus, and
work with partners in South Asia.

To receive our monthly e-newsletter, please sign up at www.penalreform.org/keep-informed.

Penal Reform International

Email: info@penalreform.org
Twitter: @PenalReformInt

www.penalreform.org

© Penal Reform International 2016

http://www.penalreform.org/resource/impact-evaluation-reforming-juvenile-justice-system-jordan-20112013
http://www.penalreform.org/resource/impact-evaluation-reforming-juvenile-justice-system-jordan-20112013
http://advocaidsl.org/access-to-justice/
mailto:publications%40penalreform.org?subject=
mailto:info%40penalreform.org?subject=
https://twitter.com/PenalReformInt

