Crime, Justice and Security Statistics, 2010
(Police, Judiciary, Prisons and Probation)

1. Introduction

This is the fourth issue of Economic and Social Indicator (ESI) on crime, justice and security (CJS) statistics. It is based on administrative data for 2009 and 2010 from the Mauritius Police Force (MPF), the Judiciary, the Mauritius Prison Services (MPS) and the Probation and After-care Service.
It also covers statistics on victimization and on public perception on crime as collected by the Central Statistics Office (CSO) through the Continuous Multipurpose Household Survey (CMPHS) in 2010.
All data in this ESI relate to the Republic of Mauritius, unless otherwise stated.

To assist in interpreting the figures, a reference chart of the flow through the criminal justice system is included at Annex II and a glossary of terms at Annex III.
2. Statistical notes
The following points should be recalled when drawing any conclusions from the figures in this publication:
(a) When comparing figures it should be realised that police and judiciary figures are based on offences but prison and probation figures are based on offenders, and that an offender can be sentenced for more than one offence.

(b) Offences can sometimes be reclassified, usually as less serious, as they proceed from police investigation through prosecution to final court sentence. This is usually due to evidence not being as robust as at first thought or more evidence coming to light following the initial report.
(c) The trends in drug offences and road traffic contraventions should be interpreted with caution since it may be affected by the activities and priorities of the police.
(d) Figures on victimisation reported at the CMPHS are not strictly comparable with figures on offences registered at the police since the coverage and categorisation of offences are different.

(e) Figures from the CMPHS should be interpreted with care as the estimates are subject to sampling error that tends to be relatively large when the sampling numbers are small.

3. Key points
3.1 Victimisation (based on CMPHS 2010)
According to the victimisation survey of the CSO carried out in 2010, some incidents of theft go unreported:
(a) Around 4% of heads of household interviewed owning a vehicle, had their vehicles stolen over the past 12 months prior to interview and 100% of those who had their car/van robbed reported the incident at the police, 80% reported their motorcycle theft but only 50% reported their bicycle theft.
(b) Out of every 100 households interviewed 6 were victims of household burglary/attempted burglary and only half of them reported the incidents at the police.
(c) About 3% of heads of household reported that a member of their household had been victim of robberies like bag and chain snatching, mobile phone and credit card, etc, in the 12 month prior to interview. Only 45% of the victims reported the incidents.

3.2 Public perception on crime
(a) Public perception is that crime level (all offences as stated in the CMPHS 2010) is increasing in the country over the period 2009 to 2010. Out of every 100 heads of household interviewed some 80 felt that way.
(b) This is in contrast with public’s feeling on crime evolution in their neighborhood where only 30 out of every 100 heads of household perceived that crime was on the increase in their neighborhood.
3.3 Police Statistics

(a) In addition, police statistics indicate that reported offences (exclusive of contraventions) declined during the period 2009 to 2010. In fact, the number of reported offences (excluding contraventions) went down from 50,250 to 46,750.
(b) The decline in police reported offences is mainly attributable to fewer thefts reported (such as automobile theft, robbery, burglary and other thefts) from 16,850 in 2009 to 14,230 in 2010. According to the MPF, possible reasons for the decline are the introduction of the Close Circuit Television (CCTV) and the setting up of neighbour watch in certain regions of the country.
(c) Reported offences (excluding contraventions) also went down for most of the other types of offences ranging from homicides, assaults, sexual and drug offences but went up for ICT related offences.
(d) Road traffic contraventions, however, were on the increase from 142,540 in 2009 to 163,480 in 2010 with contraventions due to speeding, accounting for the majority of this increase. Actually, since the introduction of speed camera in the Island of Mauritius in December 2008, exceeding speed limit offences shot from 17,700 in 2008, to 40,000 in 2009 and reached 58,000 in 2010.

(e) Despite awareness campaigns, around 1,300 offences of driving under the influence of liquor were registered in 2010, representing a rise of 7% from 1,210 in 2009.

(f) In 2010, most (90%) of the victims of sexual offences were females. Around 70% of these female victims of sexual offences were aged below 16 years.
(g) The juvenile delinquency rate was 5.2 per 1,000 mid-year juvenile population in 2010 compared to 6.0 in 2009.

3.4 Judiciary statistics

(a) The number of criminal cases lodged in Court in 2010 increased by 3% as a result of an increasing number in all Courts except for the Supreme Court which deals with most serious matters where a decline (from 246 to 214) was registered.
(b) The number of criminal cases disposed in Court also increased by 4% in 2010, mainly due to increases in the Courts of the Island of Mauritius.
(c) Some 105,085 offences were sentenced to conviction at the Judiciary in 2010, of which road traffic contraventions made up more than three quarter. Convicted drug offences, homicides and fraud and dishonesty registered an increase; however, convicted theft, sexual offences and assaults dropped.
3.3 Prison and Probation statistics

(a) The nine prisons of the country have a total capacity of 2,132 detainees in 2010 but were occupied by an average of 2,400 detainees daily, representing an average prison occupancy level of 112%. The highest occupancy level reached was 118% and the lowest was 103%.

(b) Around 3,750 convicts were admitted to prisons in 2010. The majority (85%) were re-offenders with at least one previous imprisonment.
(c) Out of all convicts admitted to prisons in 2010:
i. 965 (25%) served short sentences of less than one month, and

ii. 1,322 (35%) were fine defaulters sent to prison due to non-payment of fines of Rs 25,000 or less.

These convicts (60%) could have been subjected to community service work according to the Community Service Order Act 2009.
(d) On average, in 2010, an amount of Rs 500 was spent daily on each detainee.
(e) The imprisonment rate for 2010 was 186 per 100,000 mid-year population up from 179 in 2009.
(f) The number of offenders sentenced with probation orders under supervision in the community was 483 in 2010, down from 577 in 2009.

(g) Around 350 offenders were subjected to community service work in 2010.
4. Victimisation and public perception on crime

The Continuous Multipurpose Household Survey (CMPHS) 2010 included questions on public perception on the level and on evolution of crime in their neighborhood and in the country in general. People were also asked questions as to whether they have, in the past 12 months prior to interview, been victims of vehicle theft, household burglary and personal theft. A sample of households, representative of all households in the Republic of Mauritius, was selected for the survey.
The main results are as follows:

4.1 Public perception on crime
4.1.1 Level of crime in neighborhood compared to the situation in the country as a whole

(a) Around 23% of heads of household were of the opinion that crime level in their neighborhood was higher than that of the country in general; 39% found that it was at the same level and another 38% that it was lower.
[image: image1.png]Figure 4.1a - Republic of Mauritius, 2010

(b) People living in urban districts had almost the same views as those living in rural districts regarding the level of crime in their neighborhood as compared to the overall country level.
[image: image2.png]Figure4.1b - Urban

S
RssRsssss]

!
e

SRS

RS
s

RS

S5
559
5

%

[image: image3.png]Figure4.1c - Rural

Higher

270

Same
369

4.1.2 Evolution of crime in neighborhood over past 12 months

(a) Around 30% of heads of household felt that crime level in their neighborhood had increased over the 12 months prior to interview. Conversely, 20% felt that their neighborhood had become safer, while 50% were of the opinion that crime level remained the same.
[image: image4.png]% of households

60

[
g s h g

[
S

s

Figure 4.2 - Public perception on evolution of crime level in their

neighborhood over the past 12 months

16%

13%

19%

52%

Goneup alittle

Goneup alot

Gone down

Stayed the same

(b) There is a strong correlation between the opinion on the perception of actual crime level and the evolution of crime in neighborhoods:
i. 80% of those who remarked that crime level in their neighborhood was higher compared to the whole country felt that crime in their neighborhood had constantly been going up over the past 12 months.

ii. 85% of those who felt that crime is lower in their neighborhood compared to the whole country remarked that their neighborhood are either becoming safer or staying as safe over the past 12 months.

4.1.3 Evolution of crime in the country over past 12 months

There is a strong feeling among heads of household irrespective of age, sex and region that the level of crime in the country has gone up from 2009 to 2010. Out of every 10 heads of household, 8 felt that way; of whom 6 were of the view that the level has raised a lot.

[image: image5.png]% of households

Figure 4.3 - Public perception on evolution of crime level in the
country over the past 12 months

22%

62%

% 8%
Goneup alittle Goneup alot Gonedown Stayed thesame

4.2 Victimisation
4.2.1 Vehicle theft/ theft of parts and accessories/attempted theft
(a) Of all households possessing a domestic road vehicle (bicycle and/or motorcycle and/or car/van), 4% were robbed of their vehicle in the 12 months prior to interview and another 3% were either victims of an attempted theft or their vehicle parts and accessories were stolen.
(b) Out of every 100 vehicle theft and related offences registered in the survey, 43 vehicles were parked on the household premises.
(c) Around 40% of the vehicle thefts and related offences were reported at the police. Heads of household reported all car/van thefts, 80% reported the motorcycle thefts while only 50% reported the bicycle thefts.
(d) More than 60% of those who reported their vehicle theft and related offences were satisfied with the way the police dealt with them.

4.2.2 Household Burglary
(a) Out of every 100 households, 4 were victims of burglary and 2 of attempted burglary. This rate did not vary much among different household income groups.

(b) Out of all household burglaries and attempted burglaries reported at the CMPHS, 40% occurred in the least advantaged regions of the Republic of Mauritius and 13% in the most advantaged regions (Regional Development Index see glossary).
(c) While, nearly 60% of the household burglaries (committed) were reported at the police, more than 60% of the attempted burglaries went unreported.
(d) Half of those who reported the household burglaries and attempted burglaries were satisfied with the way the police dealt with them.
4.2.3 Personal theft

(a) About 3% of heads of household reported that a member of their household had been victim of robberies like bag and chain snatching, mobile phone and credit card, etc, in the 12 month prior to interview.
(b) Some 40 % of them were robbed of their mobile phones.

(c) Out of every 10 persons robbed, 6 were females. Around 3 were in the age group 19 to 30 years old.
[image: image6.png]Rateper 1,000 people

6

“

Figure 4.4 - Victims of personal theft by age-group

10-18

19-30

31-40

Age-group(years)

41-50

51 & over

(d) One of every ten victims said that they were injured during the robbery.
(e) Only 45% of the victims reported the incidents at the police; of whom half were satisfied with the way the police dealt with them.

5. Police Statistics

5.1 Reported cases

Cases reported at the police are either offences punishable by law or relate to other occurrences such as accidental deaths, accidental fires, suicides or attempted suicides and street accidents, which are not connected to any offence. It is to be noted that drug offences have been reclassified under crimes and misdemeanours correspondingly.
(a) The total number of offences went up by 8% in 2010, driven by an increase of 15% in road traffic offences.
(b) Since the introduction of speed cameras in the Island of Mauritius in December 2008, speeding offences has considerably increased from 17,700 in 2008, to 40,000 in 2009 and 58,000 in 2010.

(c) Excluding contraventions, the number of offences (crime and misdemeanours) declined in both the Islands of Mauritius and Rodrigues as a result of a drop in the number of thefts.

	Table 5.1 - Cases reported by type , Island of Mauritius, Island of Rodrigues & Republic of Mauritius, 2009 & 2010

	Number
	
	
	
	
	
	

	Cases
	2009
	2010

	
	Island of Mauritius
	Island of Rodrigues
	Republic of Mauritius
	Island of Mauritius
	Island of Rodrigues
	Republic of Mauritius

	Crimes1
	5,897
	197
	6,094
	5,065
	195
	5,260

	 of which drug offences
	611
	46
	657
	640
	71
	711

	Misdemeanours1
	43,098
	1,059
	44,157
	40,492
	991
	41,483

	 of which drug offences
	3,470
	17
	3,487
	3,199
	33
	3,232

	Contraventions
	150,305
	3,378
	153,683
	171,504
	2,771
	174,275

	of which road traffic contraventions2
	139,636
	2,899
	142,535
	161,217
	2,258
	163,475

	All offences
	199,300
	4,634
	203,934
	217,061
	3,957
	221,018

	of which drug offences
	4,081
	63
	4,144
	3,839
	104
	3,943

	Other occurrences
	66,783
	1,283
	68,066
	66,629
	1,497
	68,126

	Total cases
	266,083
	5,917
	272,000
	283,690
	5,454
	289,144

	
	
	
	
	
	
	

	1 Crimes and Misdemeanours include drug offences
	
	
	
	

	2 Figure for Island of Mauritius includes road traffic contraventions established by camera in 2009 (29,569) and

	in 2010 (50,439).

	
	
	
	
	
	

(d) According to the MPF, this is partly due to the introduction of the Close Circuit Television (CCTV), the implementation of new policing strategies and the setting up of neighbour watch in certain regions of the Island of Mauritius.

[image: image7.png]Figure 5.1 - Total theft -
Republic of Mauritius, 2007 - 2010

23,000

21,000 —
19,000

17,000 \\

15,000 N

13,000
2007 2008 2009 2010

(e) Around 2% of the total offences reported in 2010 were crimes (serious offences), whereas 19% were misdemeanours (less serious offences) and 79% were contraventions (least serious offences).
[image: image8.png]Figure 3.2 - Offences

pe, Republic of Mauritius, 2010

Crimes
2%

Contraventions
79%

Misdemeanours

{' 19%

&

(f) The overall offence rate (excluding contraventions) decreased from 40 per 1,000 mid-year population in 2009 to 37 in 2010.
	Table 5.2 - Offence rate by type, 2009 & 2010
	
	
	

	Offences
	Rate per 1,000 mid-year population

	
	2009
	2010

	
	Island of Mauritius
	Island of Rodrigues
	Republic of Mauritius
	Island of Mauritius
	Island of Rodrigues
	Republic of Mauritius

	Crimes1
	4.8
	5.2
	4.8
	4.1
	5.2
	4.1

	Misdemeanours1
	34.8
	28.1
	34.6
	32.6
	26.2
	32.4

	Contraventions
	121.5
	89.5
	120.5
	138.0
	73.2
	136.1

	All offences
	161.1
	122.8
	159.9
	174.6
	104.6
	172.5

	Drug offences
	3.3
	1.7
	3.3
	3.1
	2.7
	3.1

	Offences (excl. contraventions)
	39.6
	33.3
	39.4
	36.6
	31.3
	36.5

	1 Crimes and misdemeanours rates include drug offences
	
	
	

5.2 Offences according to United Nations (UN) Classification

From 2009 to 2010:

(a) Major decreases were noted in almost all offences: theft (16%); drug offences (5%); homicides (15%); fraud and dishonesty (8%); assaults (2%) and embezzlement (7%).

(b) Automobile theft has fallen by 15%, robbery by 23%, burglary by 20% and simple larceny by 11%.

(c) However, offences under the Information and Technology Act and Computer misuse and Cybercrime Act were on the increase.
5.3 Drug offences

(a) The overall number of drug offences declined by 5% in 2010.

(b) Despite a relative fall in the overall heroin related cases (3%), possession of heroin offences increased slightly.

(c) Half of the drug offences were made up of gandia offences and 38% of psychotropic offences.

	Table 5.4 - Drug offences reported by type , Republic of Mauritius, 2009 & 2010
	
	

	Offences
	2009
	2010

	
	Heroin
	Gandia
	Psychotropic
	Other
	Total
	Heroin
	Gandia
	Psychotropic
	Other
	Total

	Importation
	20
	5
	1
	1
	27
	8
	5
	4
	2
	19

	Possession
	231
	812
	1,101
	13
	2,157
	260
	757
	954
	10
	1,981

	Consumption
	55
	299
	153
	0
	507
	38
	243
	196
	0
	477

	Dealing
	59
	211
	40
	0
	310
	57
	206
	59
	1
	323

	Cultivation
	-
	746
	-
	-
	746
	-
	746
	-
	-
	746

	Other
	15
	21
	347
	14
	397
	6
	73
	303
	15
	397

	Total
	380
	2,094
	1,642
	28
	4,144
	369
	2,030
	1,516
	28
	3,943

	Table 5.5 - Quantity of drugs seized by type, Republic of Mauritius, 2009 & 2010

	Drug
	Units
	2009
	2010

	
	
	Quantity

	Heroin
	Kg
	9.5
	3.7

	Gandia
	Kg
	71.0
	56.0

	
	Plants
	44,990
	44,789

	Psychotropic
	Pills/Tablets
	4,149
	40,641

	Other drugs
	Kg
	0.006
	0.107

 [image: image9.png]Figure3.5- Drug offences by
type, Republic of Mauritius, 2010

Heroin
9.4%

Psychot
ropic
38.4°

Gandia

s130
Other 51.5%

0 79,

5.4 Juvenile offences

(a) The number of juvenile offenders involved in offences decreased marginally by 1% in 2010 as a result of fall in all offences except for road traffic and homicide offences.
(b) Almost half of the offences committed by juveniles were road traffic offences and another 20% were simple assaults.
(c) The juvenile delinquency rate was 5 per 1,000 mid-year juvenile population for 2010. The rate for boys (9) was much higher than that for girls (1).
	Table 5.7 - Juvenile offences reported by type, Republic of Mauritius, 2009 & 2010

	
	2009
	2010

	
	Island of Mauritius
	Island of Rodrigues
	Republic of Mauritius
	Island of Mauritius
	Island of Rodrigues
	Republic of Mauritius

	
	
	
	Male
	Female
	Total
	
	
	Male
	Female
	Total

	Juvenile offences
	1,356
	57
	-
	-
	1,413
	1,319
	29
	-
	-
	1,348

	Crimes1
	146
	9
	-
	-
	155
	131
	3
	-
	-
	134

	 of which drug offences
	13
	0
	-
	-
	13
	9
	0
	-
	-
	9

	Misdemeanours1
	570
	39
	-
	-
	609
	451
	9
	-
	-
	460

	 of which drug offences
	29
	0
	-
	-
	29
	16
	0
	-
	-
	16

	Contraventions2
	640
	9
	-
	-
	649
	737
	17
	-
	-
	754

	Juvenile offenders
	1,364
	50
	1,330
	84
	1,414
	1,365
	30
	1,325
	70
	1,395

	Crimes1
	164
	9
	154
	19
	173
	142
	3
	140
	5
	145

	 of which drug offences
	13
	0
	13
	0
	13
	9
	0
	9
	0
	9

	Misdemeanours1
	560
	32
	530
	62
	592
	493
	10
	441
	62
	503

	 of which drug offences
	29
	0
	28
	1
	29
	16
	0
	16
	0
	16

	Contraventions2
	640
	9
	646
	3
	649
	730
	17
	744
	3
	747

	Juvenile delinquency rate3
	5.9
	9.6
	10.7
	1.3
	6.0
	5.3
	3.1
	9.3
	1.1
	5.2

	1 Crimes and misdemeanours include drug offences
	
	
	
	
	
	
	

	2 Excludes contraventions established by camera
	
	
	
	
	
	
	

	3 Rate per 1,000 mid-year juvenile population and exclude contraventions.

	- Not applicable
	
	
	
	
	
	
	
	
	
	

5.5 Road traffic contraventions

(a) About 58,000 cases of speeding were detected in 2010, thus increasing this offence by 46%. The majority (86%) of these offences were detected by speed camera in the Island of Mauritius.
(b) The number of offences related to dangerous driving offences decreased by 24%. Conversely, driving under the influence of liquor offences increased by 7%.
(c) Despite awareness campaigns, around 9,000 drivers were contravened for failing to wear seat belts and another 4,000 for use of cellular phones whilst driving.
	Table 5.8 - Road traffic contraventions, Republic of Mauritius, 2009 & 2010

	Offences
	2009
	2010
	2009 to 2010

	
	Number
	% change

	Exceeding speed limit1
	40,063
	58,402
	45.8

	Driving under influence of liquor
	1,209
	1,290
	6.7

	Bicycle contraventions
	357
	343
	-3.9

	Driving without due care and attention
	1,844
	1,933
	4.8

	Dangerous driving
	212
	161
	-24.1

	Failing to produce driving licence on demand
	18,715
	19,015
	1.6

	Failing to comply with traffic sign
	3,161
	3,401
	7.6

	Breach of conditions attached to provisional licence
	5,417
	7,047
	30.1

	Motor vehicle licence not affixed
	4,435
	4,752
	7.1

	Failing to wear seat belt whilst driving
	8,227
	8,832
	7.4

	Making use of cellular phone whilst driving
	3,853
	4,365
	13.3

	Worn out tyre
	2,601
	2,718
	4.5

	Inoperative insurance policy
	1,899
	1,978
	4.2

	Overtaking on uninterrupted white line
	1,282
	1,278
	-0.3

	Breach of condition attached to carriers licence
	1,059
	790
	-25.4

	Failing to produce driving licence/Certificate of insurance within delay
	996
	1457
	46.3

	Allowing oil to drop
	956
	868
	-9.2

	Protective helmet improperly secured
	911
	1214
	33.3

	Driving without licence
	779
	792
	1.7

	Failing to stop when signaled by a police officer
	772
	822
	6.5

	Parking on double yellow line
	3,199
	2,842
	-11.2

	Parking on prohibited area
	1,692
	1,257
	-25.7

	Parking on footpath/pavement
	1,547
	1,292
	-16.5

	Other
	37,349
	36,626
	-1.9

	Total
	142,535
	163,475
	14.7

	1 Figure for Island of Mauritius includes road traffic contraventions established by camera in 2009 (29,569) and in 2010 (50,439).

5.6 Victims of offences against person and morality

The information presented below is on reported cases of victimisation for a selected range of offences reported for the Island of Mauritius only. A detailed table is presented at Annex I.
In 2010:

(a) There were 33 victims of committed of intentional homicides (committed). Out of them: 25 (76%) were males; 21 (64%) were aged between 25 and 44 years; 12 were related to their offenders; and 11 were killed in private households.
(b) Some 13,990 victims of assault were registered. Out of them: 7,820 (56%) were males; 7,020 (50%) were aged between 25 and 44 years; 6,715 were related to their offenders; and 6,970 were assaulted in private households.
(c) There were 393 victims of sexual offences. Of whom: 350 (90%) were females; 259 (66%) were aged below 16 years; 127 were related to their offenders; and 236 (60%) were sexually assaulted in private households.
	Table 5.9 - Reported number of victims1 by type of selected offences2, Island of Mauritius, 2010

	Number
	
	
	
	
	
	
	
	
	
	
	

	Offences
	Port Louis
	Pample-mousses
	Riviere du Rempart
	Flacq
	Grand Port
	Savanne
	Plaines Wilhelms
	Moka
	Black River
	Total
	Rate3

	
	
	
	
	
	
	
	
	
	
	
	

	Homicides
	19
	6
	4
	3
	11
	3
	23
	2
	5
	76
	6.1

	Intentional homicide (committed)
	10
	5
	1
	1
	6
	1
	8
	0
	1
	33
	

	Intentional homicide (attempted)
	4
	1
	2
	0
	2
	1
	6
	0
	0
	16
	

	Non-intentional homicide
	5
	0
	1
	2
	3
	1
	9
	2
	4
	27
	

	Assault
	1,981
	1,594
	1,578
	1,607
	1,601
	1,326
	2,863
	721
	716
	13,987
	1,125.2

	of which
	
	
	
	
	
	
	
	
	
	
	

	Simple Assault
	1,919
	1,583
	1,567
	1,585
	1,582
	1,318
	2,816
	713
	698
	13,781
	

	
	
	
	
	
	
	
	
	
	
	
	

	Sexual offences
	76
	38
	35
	43
	25
	26
	95
	17
	38
	393
	31.6

	of which
	
	
	
	
	
	
	
	
	
	
	

	Rape
	10
	6
	1
	5
	3
	5
	12
	1
	6
	49
	

	Sodomy
	7
	3
	3
	3
	2
	4
	10
	3
	4
	39
	

	
	
	
	
	
	
	
	
	
	
	
	

	Other offences
	150
	60
	78
	103
	36
	33
	167
	42
	27
	696
	56.0

	of which
	
	
	
	
	
	
	
	
	
	
	

	Involuntary wounds and blows
	90
	51
	73
	93
	32
	28
	137
	33
	21
	558
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	1 A person may be victim of one or more than one offence and/or an offence may involve one or more victims.
	
	

	2 Includes selected offences against persons and morality only (see list in Glossary)
	
	
	
	
	

	3 Rate of victimisation per 100,000 population
	
	
	
	
	
	
	
	

5.7 Juvenile victims
(a) Juveniles were most likely to be victims of assaults and related offences.

(b) Juvenile girls were more likely to be victims of sexual offences than boys.
	Table 5.10 - Juvenile victims of selected offences, Island of Mauritius, 2010

	Offences
	Male
	Female
	Total

	Murder
	1
	2
	3

	Attempt at murder
	2
	0
	2

	Assault and related offences
	687
	458
	1,145

	Sexual offences
	21
	276
	297

	Abandonment of child
	4
	3
	7

	Sequestration
	4
	5
	9

	Child ill-treatment
	3
	9
	12

	Exposing a child to harm
	3
	0
	3

	Abducting child
	0
	4
	4

5.8 Status of offences

While some offences are taken to Court after investigation, others are not. This is either because some offences are too trivial or false, or the offenders cannot be identified, or there is insufficient evidence to proceed further, or the allegations are withdrawn by the complainants.

(a) In 2010, 175,600 offences were investigated by the police for the Island of Mauritius, of which 143,700 (82%) were taken to Court for prosecution.
	Table 5.11 - Status of reported offences, Island of Mauritius, 2009 & 2010
	

	Number
	
	
	
	
	
	

	Year
	Brought forward from previous year
	Reported during the year
	Total
	Direct payment thro' notices1
	After investigation
	Pending investigation

	
	
	
	
	
	Not taken to Court
	Taken to Court
	

	2009
	56,637
	199,300
	255,937
	29,569
	35,086
	135,997
	55,285

	2010
	55,285
	217,061
	272,346
	50,439
	31,870
	143,688
	46,349

	
	
	
	
	
	
	
	

	1Contraventions established by speed camera
	
	
	
	

(b) Around 32,000 (18%) of the offences investigated in 2010, were not taken to Court. In 94% of these cases, either the police had not been able to identify the accused or there were no further action due to insufficient evidence. Also, the remaining 6% offences were either civil cases, or trivial/false cases, or the accused ran away or deceased.

[image: image10.png]Figure 5.4 -Offences not taken to Court after
investigation , Island of Mauritius, 2010

Other.
6%

Accused
unknown
50%

Insufficient
evidence/ No
further action

44%

5.9 International comparison of intentional homicide rate
Latest available figures on the intentional homicide rates for 2009 indicate a considerable variation among different countries, ranging from 0.9 per 100,000 population for Germany to 35 for Columbia. For the Republic of Mauritius, the rate was 4.2.
[image: image11.png]Figure

Columbia
South Africa
Mexico
Russia

Us.
Mauritius
Canada

United Kingdom
Australia
Germany

0.0 5.0 100 150 200 250 300 350 400

Rateper 100.000 population

(Source: United Nations Office on Drugs and Crime, UNODC)

5.10 Police stations and Police force

(a) The total number of police stations and posts remained at 112 in 2010.

(b) The police force for 2010 comprised 11,038 Officers (10,305 males and 733 females). This result in a police force of 8.6 per 1,000 mid-year population for 2010 compared to 8.7 in 2009.
5.11 Expenditure of the Police Department
(a) The total (recurrent and capital) actual expenditure of the Police Department was Rs 4,575 Million for the fiscal year 2010.
(b) The share of the expenditure of the Police for the Republic of Mauritius expressed as a percentage of the total government expenditure was 6% in 2010.
6. Judiciary statistics

6.1 Total number of criminal cases
The Supreme Court, the Intermediate Court and the District Courts try both civil and criminal cases. Cases are lodged in the different courts according to their seriousness and region of occurrence. They may also be referred to the Supreme Court, which is the highest judicial authority in the Republic of Mauritius, if the parties involved are not satisfied with the verdict of the lower Courts. The Industrial Court tries matters relating to industrial disputes.

(a) The total number of criminal cases lodged in court in 2010 increased by 3% driven by an increase in all Courts of the Island of Mauritius, except for the Supreme Court.
(b) Both in 2009 and 2010, 98% of all criminal cases were lodged at District Courts and most of them were road traffic offences.
(c) There was an increase of 5% in the number of criminal cases disposed at the District Courts of the Island of Mauritius in 2010. Conversely, disposed cases decreased for the District Court of Rodrigues.
	Table 6.1 - Criminal cases in Court, Republic of Mauritius, 2009 & 2010
	
	
	

	Number
	
	
	
	
	
	
	
	

	Courts
	2009
	2010

	
	Cases pending as at 1st January
	 Cases lodged
	Cases disposed
	Cases outstanding as at 31st December
	Cases pending as at 1st January
	 Cases lodged
	Cases disposed
	Cases outstanding as at 31st December

	
	
	
	
	
	
	
	
	

	Republic of Mauritius
	31,603
	107,198
	102,428
	28,342
	28,342
	110,533
	106,670
	24,771

	Island of Mauritius
	29,735
	104,296
	98,535
	27,465
	27,465
	108,398
	103,864
	24,565

	Supreme Court
	416
	246
	169
	474
	474
	214
	222
	466

	Industrial Court
	116
	145
	144
	117
	117
	235
	191
	159

	Intermediate Court
	1,185
	1,586
	1,360
	1,411
	1,411
	1,961
	1,568
	1,804

	District Courts
	28,018
	102,319
	96,862
	25,463
	25,463
	105,988
	101,883
	22,136

	Court of Rodrigues
	1,868
	2,902
	3,893
	877
	877
	2,135
	2,806
	206

	
	
	
	
	
	
	
	
	

6.2 Convicted offences
(a) The number of convicted offences went up by 7%, driven by an increase in road traffic offences, fraud and dishonesty, drug, and homicides offences.
(b) Conversely, convicted theft, sexual and assault offences dropped in 2010.
(c) More than three quarter of the convicted offences were road traffic offences.
(d) In addition to the 80,000 road traffic contraventions heard in Courts in 2010, another 44,000 were paid directly through fixed penalty notices. Therefore, road traffic contraventions processed totaled 124,000 in 2010.
6.3 Sentence imposed
Various types of sentences are imposed according to the Mauritian criminal law, depending on the seriousness of the offence and the previous criminal history of the offender.
(a) In 2010, about 95% of the sentences imposed were fines. The remaining offenders were either sentenced to imprisonment, subjected to community service work, issued with probation orders or were discharged (conditional or absolute).
(b) Also, the number of fines imposed rose by 8% in 2010; while imprisonment increased by 13%.
(c) The majority of the offences (99%), where sentences were imposed, involved adults.
	Table 6.3 - Convicted offences by adult/juvenile and outcome of judgment, Republic of Mauritius, 2009 & 2010

	Number
	
	

	Outcome of judgment
	2009
	2010

	
	Adult
	Juvenile
	Total
	Adult
	Juvenile
	Total

	Imprisonment
	2,942
	-
	2,942
	3,314
	-
	3,314

	Detention at RYC & CYC
	-
	36
	36
	-
	25
	25

	Fine
	92,514
	57
	92,571
	99,392
	301
	99,693

	Other1
	2,208
	44
	2,252
	2,011
	42
	2,053

	Total
	97,664
	137
	97,801
	104,717
	368
	105,085

	
	
	
	
	
	
	

	1 Includes probation orders, community service orders, conditional and absolute discharge
	

	- Not applicable
	
	
	
	
	
	

6.4 Court rooms and staff

(a) The number of court rooms increased from 45 in 2009 to 50 in 2010.

(b) The staff of the Judiciary, excluding administrative and supporting staff, was 355 (215 males and 140 females) in 2010. There were 70 Judges/Senior Magistrates/Magistrates including one Chief Justice and one Senior Puisne Judge.
6.5 Expenditure of the Judiciary
(a) The provisional (recurrent and capital) expenditure of the Judiciary was Rs 329 Million for the fiscal year 2010.
(b) The share of the expenditure of the Judiciary for the Republic of Mauritius expressed as a percentage of the total government expenditure was 0.4% in 2010.
For more information on judiciary statistics:

http://www.gov.mu/scourt/pubabout/CSODocs/Annual%20Report%20Judiciary%202010.pdf
7. Prison statistics
7.1 Number of detainees
(a) Out of every 100 detainees in prison, 66 were convicts and 34 were on remand and awaiting trial; 93 were male adults.
(b) Only 5% of the detainees were females.
(c) The remand and trial population were on the increase from 712 in 2009 to 810 in 2010.
	Table 7.1 - Daily average number of detainees1, Republic of Mauritius, 2009 & 2010

	

	Detainee
	2009
	2010

	
	Number
	Number
	%

	
	Adult male
	Adult female
	Juvenile male
	Total
	%
	Adult male
	Adult female
	Juvenile male
	Total
	

	Convicts
	1471
	88
	7
	1,566
	68.7
	1500
	80
	10
	1590
	66.3

	Remand and trial
	652
	43
	17
	712
	31.2
	740
	50
	20
	810
	33.8

	Civil debtors
	1
	0
	0
	1
	0.1
	0
	0
	0
	0
	0.0

	Total
	2124
	131
	24
	2,279
	100.0
	2,240
	130
	30
	2,400
	100.0

(d) The imprisonment rate for 2010 was 186 per 100,000 mid-year population up from 179 in 2009.
7.2 Prison occupancy level

The nine prisons of the country have a total capacity of 2,132 detainees in 2010 but were occupied by an average of 2,400 detainees daily, representing an average prison occupancy level of 112%. The highest occupancy level reached was around 118% and the lowest was 103%.

7.3 Admission of convicts

(a) Out of the every 100 convicts admitted to prison in 2010:
i. 97 were males and 3 were females;

ii. 47 were in the age-group 26-35 years.

(b) Admission rate per 100,000 mid-year population was 366 (725 for males and 22 for females) in 2010.

(c) Admission rate varies with age; it increases from 28 for age-group 14-17 years to a peak of 978 for age-group 26-30 years, then declines to 63 for those over 50 years.

	Table 7.2 - Convicts admission rate by age - group , Republic of Mauritius, 2009 & 2010

	Age - group (years)
	2009
	2010

	
	Number
	Rate1
	Number
	Rate1

	14 - 17
	24
	27.6
	24
	28.4

	18 - 21
	252
	305.0
	278
	324.6

	22 - 25
	520
	703.5
	484
	653.9

	26 - 30
	963
	873.0
	1,042
	978.1

	31 - 35
	748
	729.4
	702
	665.2

	36 - 50
	1,020
	358.1
	1,042
	364.5

	Over 50
	187
	68.7
	178
	63.1

	Total
	3,714
	366.5
	3,750
	366.2

	1Rate per 100,000 mid-year population
	

7.4 Convicts admitted by type of offences
In 2010, 42% of the convicts were admitted for theft, 28% for fraud and dishonesty, and 17% for drug offences.
	Table 7.3 - Convicts admitted to prison according to United Nations classification of offences, Republic of Mauritius, 2010

	Number
	
	
	
	
	
	

	Offences
	Island of Mauritius
	Island of Rodrigues
	Republic of Mauritius

	
	
	
	Adult Male
	Adult Female
	Juvenile Male
	Total

	Homicide and related offences
	26
	0
	25
	1
	0
	26

	Assault and related offences
	252
	10
	253
	9
	0
	262

	Sexual offences
	41
	2
	42
	0
	1
	43

	of which rape
	6
	0
	6
	
	0
	6

	Fraud and dishonesty
	1,037
	5
	1,037
	5
	0
	1,042

	Theft
	1,562
	28
	1,538
	38
	14
	1,590

	Drug offences
	640
	13
	625
	27
	1
	653

	Drunkenness and disorder
	82
	5
	80
	6
	1
	87

	Other offences
	47
	-
	11
	29
	7
	47

	Total
	3,687
	63
	3,611
	115
	24
	3,750

7.5 Convicts admitted by number of previous imprisonments
(a) Out of every 100 adult convicts admitted to prison in 2010:

i. 85 were re-offenders who had been imprisoned in the past.
ii. 71 were imprisoned more than once in the past.
iii. 97 were males.
(b) Among male adult convicts, 85% were imprisoned in the past. Among females, the corresponding proportion was 56%.
	Table 7.4 - Adult convicts admitted to prison by number of previous imprisonment, Republic of Mauritius , 2009 & 2010

	Number
	2009
	2010

	
	Male
	Female
	Total
	Male
	Female
	Total

	No previous
	541
	65
	606
	524
	50
	574

	One
	464
	15
	479
	491
	23
	514

	Two or more
	2,562
	43
	2,605
	2,596
	42
	2,638

	Total
	3,567
	123
	3,690
	3,611
	115
	3,726

7.6 Convicts admitted by length of sentence

In both 2009 and 2010:

(a) 37% of the convicts were admitted to prison for non-payment of fines.
(b) 25% served short sentences of less than one month.

(c) None of the convicts were sentenced to life imprisonment.

	Table 7.5 - Convicts admitted to prison by length of sentence, Republic of Mauritius, 2009 & 2010

	Length of sentence
	2009
	2010

	
	Number
	%
	Number
	%

	< 1 month
	907
	24.4
	965
	25.7

	1 - 3 months
	579
	15.6
	499
	13.3

	4 - 6 months
	303
	8.2
	314
	8.4

	7 - 18 months
	277
	7.5
	250
	6.7

	19 months to less than 2 years
	79
	2.1
	81
	2.2

	Two years and over
	175
	4.7
	231
	6.2

	Undefined (fine defaulters)
	1,394
	37.5
	1,410
	37.6

	Total
	3,714
	100.0
	3,750
	100.0

	

7.7 Fine defaulters

(a) The number of fine defaulters admitted to prison went up slightly to 1,410 in 2010.
(b) Out of them, 1,322 (94%) were admitted due to non-payment of fines of Rs 25,000 or less. According to the Community Service Order Act 2009, these convicts could have been subjected to community service work.

7.8 Admission of juvenile convicts

Male juvenile offenders are either admitted to Correctional Youth Centre (CYC) or Rehabilitation Youth Centre (RYC) according to the gravity of the cases and age of the offender. Those who commit serious offences are sent to CYC. However, all female juvenile offenders are sent to RYC as there is no CYC for female juveniles.
7.8.1 Correctional Youth Centre (CYC)
The CYC is under the aegis of the Mauritius Prisons Services. Male juvenile offenders aged 14 to 17 years old are admitted to CYC.
(a) In 2010, there were 153 detainees in CYC, of whom:
i. 24 were convicts, and

ii. 129 were on remand and awaiting trial.
(b) Out of the 24 convicts in CYC, 14 had committed theft.
	Table 7.7- Juvenile detainees admitted to CYC, Republic of Mauritius, 2009 & 2010

	Number
	
	
	

	Detainees
	2009
	
	2010

	Convicts
	24
	
	24

	Assault and related offences
	0
	
	1

	Sexual offences
	3
	
	1

	of which rape
	1
	
	0

	Theft
	17
	
	14

	Other
	4
	
	8

	Remand
	138
	
	129

	Total
	162
	
	153

7.8.2 Rehabilitational Youth Centre (RYC)
The RYC is under the aegis of the Ministry of Social Security, National Solidarity and Reform Institutions. Child/ juvenile offenders aged 10 to 17 years old are admitted to RYC.
(a) In 2010, the number of juveniles admitted to RYC was 120, up by 20% from 100 in 2009.
(b) Contrary to 2009, there were more girls (66) admitted to RYC than boys (54) in 2010.
(c) More than 85% of the detainees admitted to RYC in both 2009 and 2010 were on remand.
(d) Out of the 16 convicts admitted to RYC in 2010, 13 were cases of child/juvenile beyond control, of whom 9 girls and 4 boys.

	Table 7.8 - Juvenile detainees admitted to RYC, Republic of Mauritius, 2009 & 2010

	Number
	
	
	
	
	
	

	Cases
	2009
	2010

	
	Male
	Female
	Total
	Male
	Female
	Total

	Convicts
	5
	8
	13
	6
	10
	16

	Sexual offences
	1
	0
	1
	1
	0
	1

	Theft
	1
	0
	1
	1
	1
	2

	Child/juvenile beyond control
	1
	6
	7
	4
	9
	13

	Other cases
	2
	2
	4
	0
	0
	0

	Remand
	53
	34
	87
	48
	56
	104

	Total
	58
	42
	100
	54
	66
	120

7.9 International comparison of imprisonment rate
(a) There was considerable variation in imprisonment rates among countries from different continents in 2010. The United States of America had a rate as high as 743 prisoners per 100,000 population.
(b) Countries in the African region with higher imprisonment rates than Mauritius include Seychelles, South Africa and Botswana; and countries with lower imprisonment rates include Kenya, Tanzania and Madagascar.
[image: image12.png]Figure 7.1 - Imprisonment rates for selected countries, 2010

USA
Seychelles
South Africa
Thailand
Botswana
Brazil
Mexico
Mauritius
Australia
Kenya
France
Tanzania
Madagascar

0 100 200 300 400 500 G600 700 800

Rate per 100,000 population

(Source: World Prison Brief, International Centre for Prison Studies, Kings College, London)
7.10 Number of escapes from prison custody

In 2010, there were 35 cases of escape from prison custody involving adult male detainees in the Island of Mauritius compared to 4 in 2009.

7.11 Prisons and Prison Staff (excluding RYC)
(a) There were 9 prisons in 2010, including one in the Island of Rodrigues. The 8 prisons in the Island of Mauritius comprised one women prison, one juvenile prison (CYC) and 6 male adult prisons.

(b) In the Island of Mauritius, the prison staff, excluding administrative and supporting staff, comprised 925 Officers (859 males and 66 females) for a daily average of 2,400 detainees (2,270 males and 130 females) in 2010.
7.12 Expenditure of the Prison Services (excluding RYC)
(a) The total (recurrent and capital) actual expenditure of the Prison Services in the Island of Mauritius was Rs 654 Million for the fiscal year 2010. Due to the construction of a new prison at Melrose, capital expenses were high.
(b) The share of the expenditure of the Prisons for the Island of Mauritius expressed as a percentage of the total government expenditure was 0.8% in 2010.
(c) On average, an amount of Rs 500 was spent daily on each detainee in 2010. The calculations are based on the recurrent expenditure of the prisons, the social aid granted to the detainees’ ward and the value of labour contribution of detainees to the prisons’ workshops.
For more information on prison statistics:

http://www.gov.mu/portal/site/prisons/menuitem.703fa58c898ac13ff4a9e75b0bb521ca/
8. Probation statistics

Probation is a system for rehabilitating offenders in the open community under the supervision of a Probation officer as an alternative to sending them to prison. The Probation officer also supervises persons subjected to community service order, those released on parole, and gives after care services. The Probation officers report to the Judiciary whether the sentence was successfully completed or not. Breach of the orders can lead to imprisonment.
The number of probation orders and community service orders issued is subject to judges/magistrates’ judgements.
8.1 Probation orders
(a) Some 483 persons were issued with probation orders in 2010, around 16% less than in 2009.
(b) In both 2009 & 2010, males made up the majority (85%) of the offenders.
	Table 8.1 - Offenders sentenced with probation orders, Republic of Mauritius, 2009 & 2010

	Number
	
	
	
	
	
	
	

	Offenders
	2009
	2010
	2009 to 2010

	
	Male
	Female
	Total
	Male
	Female
	Total
	% change

	Adult
	417
	80
	497
	320
	70
	390
	-21.5

	Juvenile
	77
	3
	80
	85
	8
	93
	16.3

	Total
	494
	83
	577
	405
	78
	483
	-16.3

8.2 Community service orders

(a) In contrast to probation orders, there was a rise of 28% in the number of offenders subjected to community service work in 2010.
(b) The majority of the offenders (90%) were males in both 2009 and 2010.

	Table 8.2 - Offenders subjected to community service work, Republic of Mauritius, 2009 & 2010

	Offenders
	2009
	2010
	2009 to 2010

	
	Number
	% change

	Male
	238
	317
	33.2

	Female
	36
	34
	-5.6

	Total
	274
	351
	28.1

8.3 Probation offices, institutions and staff

(a) There were 11 probation offices located in District Court premises in 2010. Two semi-open residential institutions, one for male and one for female juveniles, as well as a suicide and prevention unit were also under the purview of the Probation and After-care Service.

(b) The workforce of the Probation and After-care Service in 2010 was 66 (26 males and 40 females), excluding administrative and supporting staff.

8.4 Expenditure of the Probation Service
The total (recurrent and capital) actual expenditure of the Probation service in the Island of Mauritius was Rs 43 Million for the fiscal year 2010. The Probation Service purchased a probation home in 2010, thus the capital expenses were high.
The share of the expenditure of the Probation service for the Island of Mauritius expressed as a percentage of the total government expenditure was 0.05% in 2010.
Central Statistics Office

Ministry of Finance and Economic Development

Port Louis

August 2011

	Contact person:

 Ms Naigee Guillaume (Statistician)

Central Statistics Office

Tel:(230)208-1212 ext 1595 (Police)
 : (230)213-3055 (Judiciary)

 : (230)464-3364 (Prison)

Email: nguillaume@mail.gov.mu
 : cso-cjs@mail.gov.mu

Annex I

	Victims of selected offences by socio-demographic and other characteristics, Island of Mauritius, 2009 & 2010

	Number
	
	
	
	
	
	
	
	
	
	

	Characteristics of victim
	2009
	2010

	
	Homicides
	Assaults
	Sexual offences
	Homicides
	Assaults
	Sexual offences

	
	Intentional homicides
	Non-int.1
	
	
	Intentional homicides
	Non-int.1
	
	

	
	Committed
	Attempted
	
	
	
	Committed
	Attempted
	
	
	

	Sex
	
	
	
	
	
	
	
	
	
	

	Male
	22
	8
	32
	8,026
	43
	25
	12
	20
	7,819
	43

	Female
	16
	3
	12
	6,225
	344
	8
	4
	7
	6,168
	350

	Age group(years)
	
	
	
	
	
	
	
	
	

	0-15
	5
	0
	1
	709
	222
	1
	1
	1
	657
	259

	16-24
	1
	4
	5
	3,059
	85
	6
	1
	2
	3,083
	79

	25-34
	6
	4
	13
	4,211
	44
	7
	7
	3
	4,118
	32

	35-44
	12
	1
	5
	3,009
	24
	14
	4
	7
	2,900
	14

	45-54
	7
	2
	3
	1,955
	7
	4
	2
	5
	1,937
	5

	55 & over
	6
	0
	17
	1,297
	4
	1
	1
	9
	1,291
	4

	Not available
	1
	-
	-
	11
	1
	-
	-
	-
	1
	-

	Activity Status
	
	
	
	
	
	
	
	
	
	

	Employed
	18
	8
	20
	8,557
	56
	18
	14
	14
	8,303
	58

	Student
	1
	0
	0
	1,052
	194
	2
	1
	2
	1,050
	230

	Housewife
	3
	0
	3
	661
	12
	1
	0
	1
	476
	2

	Retired
	5
	0
	9
	652
	2
	0
	1
	8
	658
	2

	Disabled
	0
	0
	0
	9
	4
	0
	0
	0
	11
	1

	Other
	11
	3
	10
	3,283
	117
	12
	0
	2
	3,474
	99

	Not available
	-
	-
	2
	37
	2
	-
	-
	-
	15
	1

	Relationship to offender
	
	
	
	
	
	
	
	
	

	Spouse
	6
	1
	2
	2,966
	33
	5
	3
	1
	2,856
	16

	Father/mother
	0
	0
	0
	543
	0
	0
	0
	1
	507
	0

	Child
	6
	0
	0
	309
	24
	1
	0
	0
	284
	24

	Other relative
	5
	3
	5
	3,080
	68
	6
	3
	0
	3,065
	87

	Not related
	20
	7
	37
	7,348
	260
	21
	10
	25
	7,265
	266

	Not available
	1
	-
	-
	5
	2
	-
	-
	-
	10
	-

	Location of incident
	
	
	
	
	
	
	
	
	

	Private-household
	18
	1
	1
	7,211
	258
	11
	6
	1
	6,963
	236

	Educational-institution
	0
	0
	0
	158
	7
	0
	0
	0
	127
	11

	Commercial-area
	1
	0
	0
	427
	5
	0
	0
	0
	389
	9

	Hotel/Bungalow
	0
	0
	0
	61
	14
	0
	0
	0
	47
	9

	Public road
	9
	8
	42
	4,744
	24
	11
	9
	25
	4,632
	30

	Public beach
	0
	0
	0
	119
	17
	2
	0
	1
	118
	12

	Other Places
	10
	2
	1
	1,531
	62
	9
	1
	0
	1,711
	86

	Area type
	
	
	
	
	
	
	
	
	
	

	Urban
	16
	4
	15
	5,284
	179
	18
	10
	14
	4,844
	171

	Rural
	22
	7
	29
	8,967
	208
	15
	6
	13
	9,143
	222

	
	
	
	
	
	
	
	
	
	
	

	1 Non-intentional homicides
	
	
	
	
	
	
	
	
	

Annex II
[image: image13.wmf]Convicted or Remanded

Complex and

serious cases

sent for advice to

DPP

Social

Enquiry at

Probation

Office

 The National Criminal Chart, Republic of Mauritius

Provisional

cases

lodged

directly in

courts

Reported offence

Unreported offence

Mauritius Police Force:

-

Police Stations,

Posts, Central Criminal Investigation

Department (CCID), Anti Drugs Smuggling

Unit (ADSU)

Other Bodies:

-

Ombudsman, Ombudsperson for

children, Domestic Violence unit, Independent

Commsission Against Corruption (ICAC), National

Human Rights Commission (NHRC)

District Prosecutor's Office &

Police Prosecution Unit

Offence committed

District courts

Intermediate

court

Mauritius

Prisons

Male Adult

Prisons

Women Adult

Prison

The Probation

Home

(Female

under

18

years)

Correctional

Youth Centre

(Male under

18

years)

The Probation

Hostel

(Male under

18

years)

The Probation

Office

Rehabilitation

Youth

Centre(Male

under

18

years)

Supervision in

the open,

Community

Service Orders)

(

Male & Female)

Central Criminal Investigation Department,

Anti Drugs Smuggling Unit and Division

Commander

Director of Public

Prosecutions Office (DPP)

Supreme

court

Industrial

court

Rehabilitation

Youth Centre

(Female

under

18

years)

Annex III
GLOSSARY

1. Absolute discharge is complete and unconditional release.

2. Admission rate is defined as the number of people admitted to prison in a given year per 100,000 mid-year population.

3. Assault is defined as physical attack against the body of another person.
4. Automobile theft is defined as the removal of a motor vehicle without the consent of the owner of the vehicle.

5. Burglary is defined as unlawful entry into someone else’s premises with the intention to commit a theft.

6. Community Service Order is a sentence requiring an offender to perform unpaid community work.

7. Conditional discharge is a sentence whereby an offender is released under certain conditions, e.g., regular reporting to police stations for a specified period of time.

8. Contraventions are defined as offences that are punishable by:

(a) imprisonment for a term not exceeding 10 days;

(b) fine not exceeding 5,000 rupees.

9. Contravention rate is defined as the number of reported contraventions per 1,000 mid-year population.
10. Crime as stated in the CMPHS survey 2010 includes all unlawful offences.
11. Crimes are defined as offences that are punishable by:

(a) penal servitude;

(b) fine exceeding 5,000 rupees.

12. Crime rate is defined as the number of reported crimes per 1,000 mid-year population.

13. Criminal case is a case dealing with an offender indicted for a public offence.

14. Detainee is referred to as any person confined to prison and is classified as follows:

(a) Convict: person sentenced to imprisonment.
(b) Person on remand and trial: person charged for an offence with a court of law and awaiting judgment.

(c) Civil debtor: person found guilty by the court for the non-payment of debts.

15. Drug offences are as spelt out under the Dangerous Drug Act 2000. They relate mainly to drugs like gandia, heroin, hashish, opium, cocaine and other psychotropic substances.

16. Drug offence rate is defined as the number of reported drug offences per 1,000 mid-year population.

17. Embezzlement is defined as the wrongful appropriation of another person’s property that is already in the possession of the person doing the appropriating.

18. Fine defaulter is convict sentenced to imprisonment for non - payment of fines; they either stay in prison for a specified period or are released as soon as they pay the fines.
19. Fraud is defined as the acquisition of another person’s property by deception.

20. Imprisonment rate is defined as the number of detainees in prison per 100,000 mid-year population.

21. Intentional homicide is defined as death deliberately inflicted on a person by another person, including infanticide and abortion.

22. Intentional homicide rate is defined as the number of intentional homicide reported per 100,000 mid-year population.

23. Juvenile is defined as person aged 0 to 17 years.

24. Juvenile delinquency rate is defined as the number of juvenile offenders involved in offences (excluding contraventions) per 1,000 juvenile populations.
25. Misdemeanours are defined as offences that are punishable by:

(a) imprisonment for a term exceeding 10 days;

(b) fine exceeding 5,000 rupees.

26. Misdemeanour rate is defined as the number of reported misdemeanours per 1,000 mid-year population.

27. Non-intentional homicide is defined as death not deliberately inflicted on a person by another person.

28. Offences punishable by the law are crimes, misdemeanours and contraventions.
29. Personal theft is robbery, purse snatching, pocket picking, etc or attempted theft on a person at any places other than at home.
30. Prison occupancy level is defined as the prison population divided by the prison capacity (number of beds).
31. Probation order is a sentence whereby an offender is placed under the supervision of a probation officer for a period not less than one nor more than three years.
32. Regional Development Index (RDI) is a composite index which measures the relative development of regions by municipal/village council areas. The index ranges between 0 (most disadvantaged) to 1 (most advantaged).

33. Robbery is defined as the theft of property from a person, overcoming resistance by force or threat of force.

34. Sexual offence is defined as sexual intercourse or assault without valid consent.

35. Theft is defined as the removal of property without the property owner’s consent.
36. Vehicle related theft is robbery of domestic vehicle (bicycle, motorcycle, car/van), including attempts, damage and theft of parts and accessories.

37. Victim is referred to as a person who has been affected by an unlawful offence committed by another person.

38. Victim of offences against person and morality is collected for the following reported offences:
 Homicides

Murder

Infanticide

Murder of a newly born child

Wounds and blows causing death without intention to kill

Attempt at murder

Involuntary homicide

 Assault and other related offences

Wounds and blows causing loss of an eye or both eyes; an arm, a leg, or a thigh broken

Assault with corrosive substance (aggravating)

Assault with premeditation

Assault against an agent of Civil Authority

Simple Assault

Assault causing sickness or incapacity for personal labour for >20 days

Torture by public official

 Sexual offences

Rape

Sexual intercourse with minor under the age of 16

Attempt upon chastity

Sodomy

Sexual intercourse with a mentally handicapped person

Sexual intercourse with specified person

Causing child to be sexually abused; accessing to a brothel; and engaging in prostitution

Procuring, enticing and exploiting prostitutes

Solicits/importunes another person for immoral purpose

Sexual harassment

 Other offences against persons and morality

Administering noxious substance

Abducting child

Abandonment of child

Demanding money or property by threat of false accusation

Sequestration

Child trafficking

Involuntary wounds and blows

Criminal intimidation

Child ill-treatment

Debauching youth

Other offences under Sex Discrimination Act

Table 5.3 - Reported offences according to United Nations classification of offences, Republic of Mauritius, 2009 & 2010�
�
Offences�
2009�
2010�
2009 to 2010�
�
�
Number�
% change�
�
�
�
�
�
�
Homicide and related offences�
105 �
89 �
-15.2 �
�
Intentional homicide (committed)�
54 �
51 �
-5.6 �
�
of which murder (incl. infanticide)�
40 �
36 �
-10.0 �
�
Intentional homicide (attempted)�
8 �
14 �
75.0 �
�
Non intentional homicide�
43 �
24 �
-44.2 �
�
Assault and related offences�
14,509 �
14,282 �
-1.6 �
�
of which simple assaults�
14,235 �
14,044 �
-1.3 �
�
Sexual offences�
442 �
432 �
-2.3 �
�
of which rape�
57 �
51 �
-10.5 �
�
sodomy�
64 �
44 �
-31.3 �
�
Fraud and dishonesty�
1,074 �
988 �
-8.0 �
�
Embezzlement�
625 �
581 �
-7.0 �
�
Theft�
16,836 �
14,224 �
-15.5 �
�
Automobile theft�
840 �
716 �
-14.8 �
�
Robbery�
1,410 �
1,085 �
-23.0 �
�
Burglary�
2,046 �
1,641 �
-19.8 �
�
Other theft �
12,540 �
10,782 �
-14.0 �
�
of which simple larceny�
8,589 �
7,625 �
-11.2 �
�
Drug offences �
4,144 �
3,943 �
-4.9 �
�
Contraventions�
153,683 �
174,275 �
13.4 �
�
of which road traffic contraventions�
142,535 �
163,475 �
14.7 �
�
Other�
12,516 �
12,204 �
-2.5 �
�
of which offences under�
�
�
�
�
Computer misuse and Cybercrime Act �
130 �
136 �
4.6 �
�
Information and Communication Technology Act�
991 �
1,212 �
22.3 �
�
�
�
�
�
�
Total�
203,934 �
221,018 �
8.4 �
�

Table 5.6 - Juvenile offenders according to United Nations classification of offences, Republic of Mauritius, 2009 & 2010�
�
Offences�
2009�
2010�
2009 to 2010 % change�
�
Homicide and related offences�
3 �
5 �
66.7�
�
Intentional homicide(committed)�
3 �
3 �
�
�
Non intentional homicide�
0 �
2 �
�
�
Assault and related offences�
283 �
279 �
-1.4�
�
of which simple assault�
281 �
275 �
�
�
Sexual Offences�
47 �
43 �
-8.5�
�
of which rape�
5 �
1 �
�
�
Fraud and dishonesty�
1 �
2 �
�
�
Theft�
199 �
160 �
-19.6�
�
Drug offences �
42 �
25 �
-40.5�
�
Contraventions�
649 �
747 �
15.1�
�
of which road traffic contraventions�
591 �
673 �
�
�
Other offences�
190 �
134 �
-29.5�
�
Total�
1,414 �
1,395 �
-1.3�
�

Table 6.2 - Convicted offences according to United Nations Classification of offences, Republic of Mauritius, 2009 & 2010�
�
Offences �
2009 1�
2010�
2009 to 2010�
�
�
Number�
% change�
�
�
�
�
 �
�
Homicide and related offences �
53 �
61 �
15.1 �
�
of which intentional homicide�
15 �
10 �
-33.3 �
�
�
�
�
�
�
Assault and related offences�
4,677 �
4,497 �
-3.8 �
�
�
�
�
�
�
Sexual offences �
128 �
91 �
-28.9 �
�
of which rape�
17 �
7 �
-58.8 �
�
�
�
�
�
�
Fraud and dishonesty�
541 �
711 �
31.4 �
�
�
�
�
�
�
Embezzlement�
132 �
136 �
3.0 �
�
�
�
�
�
�
Theft (excluding automobile theft)�
3,522 �
3,367 �
-4.4 �
�
�
�
�
�
�
Drug offences�
2,693 �
2,803 �
4.1 �
�
�
�
�
�
�
Contraventions �
75,915 �
82,035 �
8.1 �
�
of which road traffic contraventions2�
71,721 �
80,053 �
11.6 �
�
�
�
�
�
�
Other offences�
10,140 �
11,384 �
12.3 �
�
Total�
97,801 �
105,085 �
7.4 �
�
�
�
�
�
�
1 Revised�
�
�
�
�
2 Figures on fixed penalty notice not included�
 �
 �
�

Table 7.6 - Fine defaulters admitted to prison by amount of fine due, Republic of Mauritius, 2010�
�
Number�
�
�
Amount of fine (Rs) �
2010�
�
�
�
�
< 1,001�
214�
�
1,001 - 5,000�
798�
�
5,001 -10,000�
208�
�
10,001 - 20,000�
86�
�
20,001 - 25,000�
16�
�
25,001 - 60,000�
40�
�
60,001 & over�
48�
�
Total�
1,410�
�

This ESI has been prepared with the contribution of the Mauritius Police Force, the Judiciary, the Mauritius Prison Services and the Probation and After-care Service.

PAGE
9

