

DATA-DRIVEN JUSTICE: DISRUPTING THE CYCLE OF INCARCERATION

February 1, 2017

LOOM

An Update on the DDJ Technology Platform
January 23, 2017

DDJ Tech Mission Statement

Dramatically **reduce technology barriers** to allow any jurisdiction, **regardless of size or capacity**, to safely and securely share data across public safety and health systems to **improve operations, identify those most in need of help, rapidly identify and go test interventions, and improve human outcomes.**

THE LOOM TEAM

We are a venture backed team of five based in Redwood City, including former developers from Palantir, LinkedIn, Salesforce and Microsoft.

Our mission is improve operational and policy outcomes for government through secure data sharing.

Case Study: Johnson County, KS & UChicago Data Science for Social Good

GOAL

Identify high-utilizers of EMS & mental health services, plus law enforcement encounters in the County

- Paramedic transport logs
- Jail bookings
- Court records
- Probation records
- Mental health case management

FINDINGS

A key predictor for someone on the list was being disconnect from MHS ~2 years since last contact

went to jail in
the next year

collective jail
time served

absolute
minimum cost
of jail services

Source: DATA-DRIVEN JUSTICE (DDJ) PROGRAM: CASE STUDY Operationalizing Solutions in Johnson County, Kansas (2016). Laura and John Arnold Foundation.

Case Study: Cambridge Police Department

Actual data from 26 y/o female

POLICE DATA

Date	Type	Description
9/24/2016	VICTIM	DISTURBANCE
6/16/2016	VICTIM	DOMESTIC DISPUTE
6/2/2016	INVOLVED PARTY	MENTAL HEALTH
2/25/2016	INVOLVED PARTY	INVOLUNTARY HOSP

EMS DATA

Date	Type	Description
11/6/2016	INVOLVED PARTY	NON FATAL OD
9/17/2016	VICTIM	OVERDOSE
9/13/2016	VICTIM	OVERDOSE
8/12/2016	VICTIM	OVERDOSE

CLEARER INSIGHTS

Date	Type	Description
11/6/2016	INVOLVED PARTY	NON FATAL OD
9/24/2016	VICTIM	DISTURBANCE
9/17/2016	VICTIM	OVERDOSE
9/13/2016	VICTIM	OVERDOSE
8/12/2016	VICTIM	OVERDOSE
6/16/2016	VICTIM	DOMESTIC DISPUTE
6/2/2016	INVOLVED PARTY	MENTAL HEALTH
2/25/2016	INVOLVED PARTY	INVOLUNTARY HOSP

**What could you do if you had these
tools and insights from data across
your systems?**

**With Loom, you can manage, search,
and share sensitive data sets.**

CHALLENGE

Managing data sharing and user agreements

LOOM FEATURE

Internal and external parties can request and be granted access in streamlined workflow

The screenshot displays the LOOM application interface. On the left is a dark sidebar with navigation icons for HOME, CATALOG, DATASOURCES, VISUALIZE, and ORGANIZATIONS. The main content area has a light gray header with the LOOM logo and user information (Hi, Matthew! Logout). Below the header, the title "California Arrest Records 1985 - 2015" is prominently displayed. Underneath, the "About this data" section provides context: "California law enforcement agencies report to the CA Department of Justice information on felony arrests and misdemeanor arrests occurring within the state. This Monthly Arrest and Citation Register data includes details of the arrest (date, offense, arrest), basic demographic information of the individual arrested, and limited information on the law enforcement disposition of the arrest. This file contains thirty-five years (1980-2015) of Arrest data." To the right of this text are two buttons: "Actions" (purple) and "Manage Permissions" (teal). Below this is the "Permission Requests" section, which lists three requests with corresponding "ALLOW" and "DENY" buttons. The requests are: arion requested permission on 2 properties, hristo requested permission on 6 properties, and katherine requested permission on 1 properties. At the bottom, the "Data in Entity Set" section shows a table with two columns: "Property Title" and "Description".

LOOM

Hi, Matthew! Logout

California Arrest Records 1985 - 2015

About this data

California law enforcement agencies report to the CA Department of Justice information on felony arrests and misdemeanor arrests occurring within the state. This Monthly Arrest and Citation Register data includes details of the arrest (date, offense, arrest), basic demographic information of the individual arrested, and limited information on the law enforcement disposition of the arrest. This file contains thirty-five years (1980-2015) of Arrest data.

Actions

Manage Permissions

Permission Requests

arion requested permission on 2 properties	ALLOW	DENY
hristo requested permission on 6 properties	ALLOW	DENY
katherine requested permission on 1 properties	ALLOW	DENY

Data in Entity Set

Property Title	Description
----------------	-------------

CHALLENGE

Controlling who receives access to the individual-level data

LOOM FEATURE

Administer user permissions and monitor access logs enforce governance and legal agreements.

CHALLENGE

Discovering
relevant data sets
inside and
outside of your
organization

LOOM FEATURE

Full-text search across all data and metadata.

The screenshot displays the LOOM data catalog interface. On the left is a dark sidebar with navigation links: HOME, CATALOG, DATASOURCES, VISUALIZE, and ORGANIZATIONS. The main content area has a header with the LOOM logo and user information (Hi, Matthew! Logout). Below the header is a section titled "Browse the catalog" containing a search bar with the keyword "Development". Below the search bar are two dropdown menus for "Property types" and "Entity type", both set to "Select...". A "Search" button is to the right of these dropdowns. Below the search section is a card titled "Demographic Statistics By Zip Code" with an "Actions" dropdown menu. The card also contains the text "Demographic Statistics By Zip Code by the Department of Youth and Community Development (DYCD)".

LOOM

Hi, Matthew! Logout

Browse the catalog

Keyword

Property types

Select...

Entity type

Select...

OR

Search

Demographic Statistics By Zip Code

Demographic Statistics By Zip Code by the Department of Youth and Community Development (DYCD)

Actions

CHALLENGE

HIPAA Compliance

CJIS Compliance

LOOM FEATURE

De-identified data sharing and linking for research and analysis

We need you!

We are building Loom in partnership with the DDJI and need jurisdictions to help us refine our approach.

<https://thedataloom.com/gallery>

APPENDIX

<https://thedataloom.com/gallery>

HIPAA and CJIS Compliant Data Protection Architecture

Case Study: Johnson County, KS & UChicago Data Science for Social Good

GOAL

Identify high-utilizers of EMS & mental health services, plus law enforcement encounters in the County

- Paramedic transport logs
- Jail bookings
- Court records
- Probation records
- Mental health case management

FINDINGS

A key predictor for someone on the list was being disconnect from MHS ~2 years since last contact

went to jail in the next year

Source: DATA-DRIVEN JUSTICE (DDJ) PROGRAM: CASE STUDY Operationalizing Solutions in Johnson County, Kansas (2016). Laura and John Arnold Foundation.

Case Study: Johnson County, KS & UChicago Data Science for Social Good

GOAL

Identify high-utilizers of EMS & mental health services, plus law enforcement encounters in the County

- Paramedic transport logs
- Jail bookings
- Court records
- Probation records
- Mental health case management

FINDINGS

A key predictor for someone on the list was being disconnect from MHS ~2 years since last contact

collective jail time served

Source: DATA-DRIVEN JUSTICE (DDJ) PROGRAM: CASE STUDY Operationalizing Solutions in Johnson County, Kansas (2016). Laura and John Arnold Foundation.

Case Study: Johnson County, KS & UChicago Data Science for Social Good

GOAL

Identify high-utilizers of EMS & mental health services, plus law enforcement encounters in the County

- Paramedic transport logs
- Jail bookings
- Court records
- Probation records
- Mental health case management

FINDINGS

A key predictor for someone on the list was being disconnect from MHS ~2 years since last contact

\$250K
per person

absolute minimum cost of jail services

Source: DATA-DRIVEN JUSTICE (DDJ) PROGRAM: CASE STUDY Operationalizing Solutions in Johnson County, Kansas (2016). Laura and John Arnold Foundation.

CHALLENGE

Managing data sharing
and user agreements

ON THE ROADMAP

Build structure of your legal agreement
into who/how people can access your
data

CHALLENGE

Managing data sharing
and user agreements

ON THE ROADMAP

Auto-generated dataset
recommendations