Methodology for compilation of crime, justice and security (CJS) statistics
1. Concepts and definitions
	The concepts, classifications and definitions used are based on the Mauritian Laws.

For international comparison, the classification of criminal offences is based on the latest International Classification of Crime for Statistical Purposes (ICCS) Version 1.0, developed by the United Nations Office on Drugs and Crime (UNODC).

A glossary of terms and the National Criminal Flow Chart (reference chart through the criminal justice system) are available to assist users in understanding the CJS statistics.

2. Scope

	The main concepts used are:
Offences
Offences that are punishable by local law are crimes (most serious), misdemeanours (less serious) and contraventions (least serious).

Drug related offences
Drug related offences are as spelt out under Dangerous Drug Act 2000 and Psychotropic Substances Act 1974. They may relate mainly to cultivation, importation, dealing, consumption and possession of drugs like gandia, heroin, hashish, opium, and other prohibited substances or connected objects like syringes, etc.

Offenders

Offenders are persons who commit offences.

Victims

Victims are persons who are adversely affected by offences committed by another person.

Juveniles
Juveniles are persons aged 0 to 17 years old.
Convictions or Sentences imposed
The different type of convictions or sentences (punishments) imposed according to the local laws are Penal servitude, Imprisonment, Fine, Community Service Order, Probation Order, and Absolute or Conditional discharge.
Victimisation and perception surveys

Not all offences are reported at the police depending on the preparedness of the victims to report and on police initiatives targeted at specific offences. Therefore, surveys on the experience of victimisation from the public together with the data from reported cases give a more comprehensive picture on actual offence level.
Also, public perception can help to improve the operational and managerial aspects of the justice system.

3. Recording basis

	Crime and criminal justice statistics are compiled by Statistics Mauritius with data from four Statistics Units namely the Mauritius Police Force (MPF), the Judiciary, the Mauritius Prisons Services (MPS) & the Probation and After Care Services, and the Office of Director for Public Prosecution (ODPP).
Data collection is done by Operational Officers of the respective institutions. Compilation and dissemination are carried out by each statistics unit.
One Statistician is responsible for the monitoring of the work of three Statistical units (MPF, the Judiciary, MPS & Probation) with one Senior Statistical Officer together with one statistical officer are responsible for the day-to-day running of each unit.
As regards for the ODPP, data are captured in an e-registry system whereby reports are generated on cases requiring prosecution by various characteristics. There is one full time statistician responsible for producing the necessary statistics. .

4. Accuracy and reliability

4.1 Source data collection
	Sources of data

Each Statistics unit has the mandate to ensure good quality, consistent, effective and timely data collection of the data below:

Police Statistics

The Crime Records Office at the MPF sends monthly, quarterly and annual questionnaires to all police stations and posts of the Republic of Mauritius to collect data on reported offences by type, etc. Since 2009, demographic and other information on victims of offences against person and morality are being collected and published. Information is kept manually on statistics cards and in Occurrence Book at police stations and police prosecutor’s offices.

Judiciary Statistics

The Statistics unit at the Judiciary sends monthly, quarterly and annual questionnaires to all Courts of the Republic of Mauritius to collect data on all lodged, disposed and convicted cases. In almost all Courts, information is kept manually in books and daily rolls. In two Courts, the information is fed in an Oracle based database and the IT Administrator downloads the relevant data in ASCII format at the end of every month for processing by the Statistics Unit.

Prisons Statistics

The Records Office of the Beau Bassin Prisons (main prison) keeps information on each detainee admitted; information on transfers and discharges are kept manually at each prison of the Republic of Mauritius. The MPS provides all the necessary prisons data in the relevant format to the Statistics Unit.

Probation Statistics

The Records Office of the Probation head office collects information on forms from every Probation office of the Island of Mauritius regarding each offender and case. The data is manually recorded in books and files. The Records Office provides all the necessary probation data in the relevant format to the Statistics Unit.

Victimisation and perception surveys
Victimisation and perception surveys were carried out by Statistics Mauritius (SM) through a module on “Safety and Security” in the Continuous Multipurpose Household Survey (CMPHS) in 2004, 2007, 2009, 2010, 2013, 2017 and 2019.

4.2 Data timeliness

	Main CJS statistics are released in the publication Economic and Social Indicators on CJS on the website of Statistics Mauritius within six months after the end of the reference year.

4.3 Data assessment

	Reliability of data
Shortly before the release of the Economic and Social Indicators (ESI) on CJS,
- a draft copy of the ESI is circulated for comments to all members of the Analysis Committee on CJS which comprises heads of institutions/departments.
- A working group comprising knowledgeable Officers in different departments in the field of CJS, meet to analyse and discuss the trends and soundness of data across institutions. The working group comprises the MPF, the Judiciary, MPS), the Probation and After Care Services, the University of Mauritius, the Law Reform Commission and the Office of the Director for Public Prosecution.

5. Data sharing and coordination

	Data sharing and coordination among data producing agencies

See section 4.1

The main users of CJS statistics are :-

· Governmental bodies

· Stakeholders of the CJS (ODPP, State Law Office, Law Reform Commission, etc)
· International Organisations (UNODC, World Bank, etc)
· Researchers and Students (University of Mauritius, University of Technology, media, etc)
· Private Organisations

· Bank of Mauritius

6. Data presentation and dissemination
6.1 Statistical presentation

	SM publications

A mini report entitled Economic and Social Indicator on Crime, Justice and Security Statistics, presenting main statistics for the latest two years, is published every year at end of June.

This is followed at around end September by the Digest of Crime, Justice and Security Statistics which presents more detailed statistics for the latest four years.

Both publications are posted on the website of the Statistics Mauritius (http://statsmauritius.govmu.org/English/StatsbySubj/Pages/CRIME,-JUSTICE-AND-SECURITY.aspx) where they can accessed for free. Moreover, historical series have been posted on the website to allow for time series analysis of CJS data.

Examples of statistics presented in the publication:

· Reported offence rate
· Intentional homicide rate for the Republic of Mauritius compared to other selected countries

· Juvenile delinquency rate

· Conviction rate

· Imprisonment rate for the Republic of Mauritius compared to other selected countries

· Prison occupancy level

· Daily cost of detainee

· The share of the expenditure of the CJS institutions as a percentage of the total government expenditure

Other publications

The Annual Report of the Judiciary is published every year by end of June. It presents statistics on criminal, as well as civil cases disposed, lodged and outstanding at the Judiciary. It is posted on the Judiciary website: at https://supremecourt.govmu.org
Prison statistics are published on the following prisons website: http://prisons.govmu.org

6.2 Dissemination media and format

	CJS statistics are released in print publications mentioned above; they are available in hard copies. The publications are also posted at (http://statsmauritius.govmu.org/English/StatsbySubj/Pages/CRIME,-JUSTICE-AND-SECURITY.aspx
Ad hoc requests for CJS statistics are usually responded by phone, fax and email on (statsmauritius@govmu.org), (sm-cjs@govmu.org)

Statistics Mauritius
August 2020
