[bookmark: _GoBack]


Northern Territory
Department of 
Correctional Services


Annual Statistics
2014 – 2015


Northern Territory Department of 
Correctional Services 

Annual Statistics
2014 - 2015


© Northern Territory of Australia, Department of Correctional Services, 2016
All rights reserved.

Whilst all reasonable care has been taken in the preparation of this report, the Northern Territory of Australia, its employees and agents do not warrant or represent that the report is free from errors or omission, or that it is exhaustive.  No liability is assumed for any errors or omissions.


Produced by:
Criminal Justice Research and Statistics Unit
Northern Territory Government
GPO Box 1722
DARWIN NT 0801
Telephone:	(08) 8935 7446
Website:		www.nt.gov.au/justice/


Northern Territory Department of Correctional Services Annual Statistics | 2014-2015

Northern Territory Department of Correctional Services Annual Statistics | 2014-2015


iv
v
CONTENTS
Annual Statistics	1
Introduction	1
Caseload Overview	3
Adult Prisoners	4
Population	4
Receptions	4
Imprisonment Rates	4
Sentenced Prisoners	5
Offence	5
Last Known Address	5
Indigenous Status	6
Age	6
Sex	6
Marital Status	7
Youth Detainees	8
Population	8
Receptions and Sentence Status	9
Offence	9
Indigenous Status	9
Age	9
Sex	9
Foreign National Prisoners	10
Adult Prisoners	10
Youth Detainees	10
Community Corrections Programs	11
Program Caseload	11
Commencements	11
Indigenous Status	11
Age	11
Sex	11
PERFORMANCE	12
SUPPORTING TABLES	15
Census of Adult Prisoners as at 30 June 2015	15
Adult Prisoner and Youth Detainee Turnover During 2014-15	20
Adult Prisoners During 2014-15	22
Youth Detainees During 2014-15	34
Community Corrections Caseload as at 30 June 2015	39
Community Corrections Turnover During 2014-15	41
30 Year Historical Summary	42
APPENDIX 1	45
Offence Classifications	45

TABLES
Table 1  Summary of adult prisoner numbers in 2014-15 by correctional institution.	4
Table 2  Summary of youth detainee numbers in 2014-15 by detention centre.	8
Table 3  Summary of estimated daily average foreign prisoners and detainees from 1996-97 to 2014-15.	10
Table 4  National Performance Indicators.	13
Table 5   Census of prisoners by correctional institution, sentence status, Indigenous status and sex.	15
Table 6   Census of prisoners by correctional institution and employment status at time of reception.	15
Table 7  Census of prisoners by correctional institution and age.	16
Table 8  Census of prisoners by correctional institution and marital status.	16
Table 9  Census of sentenced prisoners by correctional institution and aggregate sentence.	16
Table 10  Census of prisoners by correctional institution, last known address and Indigenous status.	17
Table 11  Census of prisoners by offence and sentence status.	18
Table 12   Census of prisoners by correctional institution, Indigenous status and type of sentence.	19
Table 13  Adult and youth turnover summary.	20
Table 14  Adult and youth escapes (incidents and persons).	20
Table 15  Adult and youth receptions by sentence status, Indigenous status and sex.	21
Table 16  Adult monthly daily average by correctional institution and sentence status.	22
Table 17  Adult releases by correctional institution, release reason and Indigenous status.	23
Table 18  Distinct adults received by correctional institution, age, sex and Indigenous status.	24
Table 19   Distinct adults received by correctional institution, place of origin and Indigenous status.	25
Table 20   Adult sentenced episode commencements by aggregate sentence, offence and Indigenous status.	26
Table 21  Adult sentenced episodes held by aggregate sentence, offence and Indigenous status.	28
Table 22  Adult sentenced episode commencements by gender, aggregate sentence and offence.	30
Table 23  Adult and youth sentenced episode commencements by aggregate sentence and offence.	32
Table 24  Youth monthly daily average by sentence status.	34
Table 25  Youth releases by institution, release reason and Indigenous status.	34
Table 26  Youth orders and distinct episode commencements by Indigenous status and sex.	35
Table 27  Distinct youths received by last known address, age and Indigenous status.	36
Table 28  Youth receptions by offence.	38
Table 29 Community Corrections adult caseload by office, Indigenous status and program.	39
Table 30 Community Corrections youth caseload by office, Indigenous status and program.	40
Table 31  Community-based program completions.	41
Table 32  Community-based program commencements by Indigenous status and sex.	41
Table 33  Distinct persons commencing a community-based program by Indigenous status and sex.	41


FIGURES
Figure 1  Northern Territory Correctional Services distinct client caseload	3
Figure 2  Yearly daily average adult prisoners from 1993-94 to 2014-15.	4
Figure 3  Estimated adult imprisonment rates by jurisdiction, 2014-15.	5
Figure 4  Estimated adult Indigenous imprisonment rates by jurisdiction, 2014-15.	6
Figure 5  Estimated adult female imprisonment rates, 2009-10 to 2014-15.	7
Figure 6  Yearly daily average youth detainees from 1993-94 to 2014-15.	8
Figure 7  Community Corrections program caseload (adult and youth)	11
Figure 8  Number of adult prisoners in NT correctional institutions.	42
Figure 9  Number and proportion of adult prisoners in NT correctional institutions by gender.	42
Figure 10  Number and percentage of adult prisoners in NT correctional institutions by Indigenous status.	43
Figure 11  Number and percentage of adult prisoners in NT correctional institutions by sentence status.	43
Figure 12  Percentage of adult prisoners in NT correctional institutions by most serious offence.	44


[bookmark: _Toc443308212]Annual Statistics
[bookmark: _Toc443308213]Introduction
The Northern Territory Department of Correctional Services (NTDCS) supervises both adults and youths who are subject to imprisonment/detention or community based court orders. Persons in custody are located at:
Adults -
· Alice Springs Correctional Centre; 
· Darwin Correctional Centre; 
· Datjala Work Camp (Nhulunbuy); and 
· Barkly Work Camp.
 Youths -
· Alice Springs Youth Detention Centre, located within the Alice Springs Correctional Precinct; and
· Don Dale Youth Detention Centre, located 16 km south of Darwin.

The non-custodial orders are administered by officers located in eight offices throughout the Northern Territory (NT):
· Palmerston and Top End Region (Jabiru, Maningrida, Oenpelli, Tiwi Islands); 
· Casuarina; 
· Alice Springs; 
· Katherine; 
· Tennant Creek; 
· Groote Eylandt (Alyangula); 
· Wadeye (Port Keats); and 
· Nhulunbuy.
This report presents detailed statistics on adults and youths supervised by NTDCS during
2014-15.  Data from 2013-14 are supplied for comparison purposes as well as some long term data to show trends. 
Statistics in this report include demographic characteristics of prisoners and community corrections clients, receptions, sentence status, offence types, last known address, caseload, community corrections client turn over, imprisonment rates and sentence durations.
The majority of the data are extracted from the Integrated Offender Management System (IOMS).  Some internal data compiled by NTDCS are also used (eg escape information, daily averages).
National rates of imprisonment compiled by the Australian Bureau of Statistics (ABS), are provided for comparison with NT rates.
Selected characteristics in relation to the NT and other jurisdictions for 2013-14 from the ‘Report on Government Services’ are presented in this report.
Care should be taken when comparing information from this with other publications (eg ABS publications, Department of Correctional Services Annual Report and Report on Government Services), as different data collection timeframes, data extractions dates, different data sources or different counting methods may have been used. 
The tables provided in this publication relating to the census of prisoners held on 30 June 2015 only include prisoners held in NT Correctional Centres. It does not include 16 prisoners who were held in Police Prisons on the night of 30 June 2015.  These police prisoners are included in the ABS publication “Prisoners in Australia” therefore some differences may occur between figures in this report and figures published by the ABS.
The basis for reporting on offences is the Most Serious Offence (MSO) for the episode as recorded in IOMS.  To enable national comparability, reporting on offences is in accordance with the Australian and New Zealand Standard Offence Classification (ANZSOC) divisions and selected subdivisions. Offence table abbreviations and classifications can be found in Appendix 1.
The totals in some tables (eg daily averages) may differ to the sum of the components due to rounding of the values of the components. 


This comprehensive set of statistics is primarily used by NTDCS staff for tactical and strategic planning relating to correctional services in the Northern Territory.  Researchers and practitioners from other jurisdictions may also find this publication informative.
This report was compiled by the Criminal Justice Research and Statistics Unit, Northern Territory Government and is available via the website:
http://www.nt.gov.au/justice/policycoord/researchstats/index.shtml
[bookmark: _Toc78857181][bookmark: _Toc443308214]
Caseload Overview

On 30 June 2015, the Northern Territory Correctional Services caseload consisted of 2,620 distinct persons, either undertaking a community based program or in custody in a correctional institution.  This is estimated as 1,262 per 100,000[footnoteRef:1] persons in the Northern Territory.  [1:  Derived from the Australian Bureau of Statistics publication (3101.0) – Australian Demographic Statistics, June 2015.   ] 


[bookmark: _Toc440446892][bookmark: _Toc78858393][bookmark: OLE_LINK1]Figure 1  Northern Territory Correctional Services distinct client caseload 
as at 30 June 2015.


[bookmark: _Toc78857182][bookmark: _Toc443308215]
Adult Prisoners
[bookmark: _Toc443308216]Population
The daily average number of prisoners held in adult correctional institutions in the Northern Territory in 2014-15 was 1,597 which was 6% higher than the previous year (1,501).  The following figure shows the prison population has steadily been increasing over the past 22 years.
[bookmark: _Toc440446893]Figure 2  Yearly daily average adult prisoners from 1993-94 to 2014-15.
[image: ]
The minimum and maximum number of prisoners that were held in custody in an adult correctional institution in the Northern Territory on any day during 2014-15 was 1,479 and 1,689 respectively.  The average occupancy level of the combined correctional institutions was 98% during the year.
[bookmark: _Toc443642831]Table 1  Summary of adult prisoner numbers in 2014-15 by correctional institution.
	Correctional Institution
	Minimum
	Maximum
	Daily Average
	Design Capacity
	Average Occupancy Level

	Alice Springs Correctional Centre
	557
	656
	612
	500
	122%

	Darwin Correctional Centre
	805
	951
	889
	1048
	85%

	Barkly Work Camp
	53
	75
	68
	50
	136%

	Datjala Work Camp
	22
	36
	28
	30
	93%

	All Centres
	1479
	1689
	1597
	1628
	98%


[bookmark: _Toc443308217]Receptions
There were 4,128 receptions into Northern Territory adult correctional institutions during 2014-15, an increase of 3% from the previous year.  These receptions involved 3,252 distinct persons.  
[bookmark: _Toc443308218]Imprisonment Rates
The rate of imprisonment[footnoteRef:2] of adults in the Northern Territory for 2014-15 is estimated to be 882 per 100,000 adults, which continues to be significantly higher than in other jurisdictions (see Figure 3 below).  The national rate of imprisonment is estimated as 191 per 100,000 adults. [2:  Derived from the Australian Bureau of Statistics publication (4512.0) – Corrective Services Australia, June quarter 2015.] 

[bookmark: _Toc440446894]Figure 3  Estimated adult imprisonment rates by jurisdiction, 2014-15.
[image: ]
 Estimates of imprisonment rate per 100,000 adult population based on ABS Corrective Services Australia (4512.0).

[bookmark: _Toc443308219]Sentenced Prisoners
On 30 June 2015, sentenced prisoners represented 70% of those in custody. Of these, 39% had a sentence of less than 12 months.
During 2014-15, sentenced prisoners represented 65% of the receptions and 71% of the daily average number of prisoners in adult correctional institutions.
The average sentence length for prisoners sentenced to imprisonment during 2014-15 (excluding prisoners with life sentences) was 267 days which is  32 days longer than for the previous year (235 days). The median sentence lengths however were similar: 122 days in 2014-15 and 121 days in 
2013-14.  The average sentence length for Indigenous prisoners who were sentenced in 2014-15 was 239 days.
The most common offence type for sentenced episode commencements was ‘Acts intended to cause injury’ which represented 46% of the commencements.  The average aggregate sentence length was 258 days (which is slightly more than the previous year’s average of 227 days).  The longest average aggregate sentences were recorded for ‘Murder’ (life), ‘Manslaughter and driving causing death’ (3,671 days), and ’Sexual assault and related offences’ (1,463 days).
The average sentence length for all sentenced prisoners held in custody during 2014-15 (excluding prisoners with life sentences) was 497 days and the median sentence length was 161 days.
[bookmark: _Toc443308220]Offence
The most common offences[footnoteRef:3] for prisoners held in custody on 30 June 2015 were ‘Acts intended to cause injury’ (48% of prisoners), followed by ‘Sexual assault and related offences’ (11% of prisoners) and ‘Offences against justice procedures, government security and operations’ (9% of prisoners). [3:  The most serious offence for the custody episode as recorded in IOMS.] 

[bookmark: _Toc443308221]Last Known Address
Alice Springs was the most common last known address for prisoners held in custody on 30 June 2015 representing 18% (285) of prisoners in custody. This was followed by Darwin and Casuarina each at 
9% (136), Katherine at 7% (105) and Palmerston at 6% (99).
[bookmark: _Toc443308222]Indigenous Status
The daily average number of Indigenous prisoners in custody during 2014-15 was 1,361 which represented 85% of the total daily average.
On 30 June 2015, there were 1,331 Indigenous prisoners in custody in an adult correctional institution in the Northern Territory, which represented 84% of total prisoners.
The figure below shows that the 2014-15 estimated rate of imprisonment of Indigenous adults in the Northern Territory was 2,954 persons per 100,000 Indigenous adults, which is 33% more than the national average of 2,229 persons per 100,000 Indigenous adults.
The estimated 2014-15 Northern Territory non‑Indigenous rate of imprisonment was 167 per 100,000 non‑Indigenous adults, compared with the national rate of 142 per 100,000[footnoteRef:4].  Excluding people smugglers from the non-Indigenous prisoner population, the estimated Northern Territory non-Indigenous rate of imprisonment would be 166 per 100,000 non-Indigenous adults. [4:  The NT and national non‑Indigenous adult population estimates for 2014-15 were derived from rates used in ABS (4512.0) Corrective Services Australia – June Quarter 2015.] 

[bookmark: _Toc440446895]Figure 4  Estimated adult Indigenous imprisonment rates by jurisdiction, 2014-15.
[image: ]
Estimates of imprisonment rate per 100,000 adult Indigenous population based on ABS Corrective Services Australia (4512.0).


[bookmark: _Toc443308223]Age
The average age of distinct prisoners received into custody during 2014-15 was 33 years.  There were 28 distinct prisoners received into custody who were aged 60 years or older, with the oldest prisoner aged 82 at reception.
[bookmark: _Toc443308224]Sex
On 30 June 2015, there were 145 female prisoners in custody, which represented 9% of the Northern Territory prison population.  During 2014-15, there were 299 sentenced female receptions, a 16% increase compared with the previous year (257).
The daily average number of adult females in custody during 2014-15 was 128, which was 15% higher than the previous year (111).  During 2014-15, the average daily proportion of females in the Northern Territory prison population was 8.0% compared to the national average of 7.8% for the same period[footnoteRef:5]. [5:  Figures for 2014-15 - Estimates based on ABS Corrective Services Australia – June Quarter 2015.] 

The estimated Northern Territory female imprisonment rate for 2014-15 was 151 per 100,000 adult females, an increase of 13% from the previous year. The estimated Australian rate for the same period was 30 per 100,000 adult females.  

[bookmark: _Toc440446896]Figure 5  Estimated adult female imprisonment rates, 2009-10 to 2014-15.
[image: ]
 Estimates of imprisonment rate per 100,000 adult female population based on ABS Corrective Services Australia (4512.0).

[bookmark: _Toc443308225]Marital Status
On 30 June 2015 50% of the prisoners had stated at the time of their reception into custody, that they were married.

[bookmark: _Toc443308226]
Youth Detainees
[bookmark: _Toc443308227]Population
As shown in the figure below, there has been considerable change in the annual daily average number of detainees held in youth detention centres over the past 22 years, with marked growth in the most recent decade.

[bookmark: _Toc440446897]Figure 6  Yearly daily average youth detainees from 1993-94 to 2014-15.
[image: ]
Note:  Prior to June 2000, 17 year olds were classified as adults.

The daily average number of detainees held in custody during 2014-15 was 42, which was a decrease of 12% from the previous year.
The estimated detention rate for the Northern Territory was 157 per 100,000 youths aged between 10 and 17 years[footnoteRef:6]. [6:  Ten to seventeen year old population estimates were derived from ABS Estimated Resident Population (see ABS publication 3101.0 June 2015). The estimates include persons from 10 years old, up to but not including person 18 years old.] 

The minimum number of detainees held in custody on any day during the year was 30 and the maximum was 52.
[bookmark: _Toc443642832]Table 2  Summary of youth detainee numbers in 2014-15 by detention centre.
	Youth Detention Centre
	Minimum
	Maximum
	Daily Average
	Design Capacity
	Average Occupancy Level

	Don Dale Youth Detention Centre
	17
	37
	27
	55
	49%

	Alice Springs Youth Detention Centre
	8
	25
	15
	16
	94%

	All Centres
	30
	52
	42
	71
	59%


[bookmark: _Toc443308228]Receptions and Sentence Status
There were 462 receptions into youth detention centres in the Northern Territory in 2014-15, which involved 232 distinct youths.
Most youths are unsentenced at the time of reception into a detention centre.  However during an episode, a detainee may commence several types of orders.  Thus during 2014-15, there were 542 distinct order commencements consisting of 457 remand order commencements and 85 sentenced detention order commencements. The daily average number of sentenced detainees during 2014-15 was 11.
[bookmark: _Toc443308229]Offence
The most common offences[footnoteRef:7] for youths received into detention during 2014-15 were ‘Acts intended to cause injury’ (36% of all receptions) and ‘Unlawful entry with intent/burglary, break and enter’ (27% of all receptions).  There was an 81% increase in the number of youths received into detention for ‘Robbery, extortion and related offences’ (from 16 offences in 2013-14 to 29 offences in 2014-15). [7:  Most serious offence as recorded in IOMS.] 

[bookmark: _Toc443308230]Indigenous Status
During 2014-15, 432 (94%) of the 462 youth receptions involved Indigenous detainees.  Of the 85 sentenced youth receptions, 94% (80) were Indigenous.
[bookmark: _Toc443308231]Age
Of the 232 distinct detainees who commenced at least one episode in a youth detention centre during 2014-15, 28% were aged less than 15 years.
[bookmark: _Toc443308232]Sex
Most of the detainees received into a youth detention centre during 2014-15 were males.  Only 58 (13%) of the 462 receptions were for female detainees, which was 12% less than the previous year’s figure of 66 (14% of 468 receptions). 


[bookmark: _Toc443308233]
Foreign National Prisoners
Foreign national prisoners are often held in Northern Territory correctional institutions and are included in the counts as non-Indigenous.  The yearly daily average number of foreign national prisoners reached a peak of 145 in 2000-01.
[bookmark: _Toc443642833]Table 3  Summary of estimated daily average foreign prisoners and detainees from 1996-97 to 2014-15.
	Year/Quarter
	Foreign Citizens
	% of All Prisoners and Detainees

	
	Offence Type
	

	
	Federal
	Non-Federal
	Total
	

	
	People Smugglers
	Other Federal
	
	
	

	1996‑97
	3
	10
	19
	32
	6%

	1997‑98
	2
	11
	26
	39
	6%

	1998‑99
	2
	14
	25
	41
	6%

	1999‑00
	71
	12
	28
	112
	18%

	2000‑01
	122
	12
	12
	145
	21%

	2001-02
	121
	14
	6
	141
	20%

	2002-03
	40
	14
	5
	59
	8%

	2003-04
	6
	12
	8
	26
	3%

	2004-05
	2
	26
	8
	37
	5%

	2005-06
	1
	9
	9
	18
	2%

	2006-07
	1
	14
	9
	24
	3%

	2007-08
	1
	11
	8
	21
	3%

	2008-09
	1
	8
	13
	22
	2%

	2009-10
	na
	na
	na
	na
	na

	2010-11
	18
	7
	24
	49
	4%

	2011-12
	35
	8
	21
	64
	5%

	2012-13
	28
	5
	19
	52
	3%

	2013-14
	3
	8
	20
	31
	2%

	2014-15
	1
	9
	27
	37
	2%

	Sep. qtr 2014
	2
	9
	23
	34
	2%

	Dec. qtr 2014
	1
	10
	27
	38
	2%

	Mar. qtr 2015
	1
	8
	30
	39
	2%

	Jun. qtr 2015
	1
	9
	27
	37
	2%


na – not available.
Between 1999-00 and 2002-03, the majority of foreign national prisoners held in Northern Territory correctional institutions were classified as people smugglers.  People smugglers are generally non‑Australian citizens in custody for federal ‘people smuggling’ offences[footnoteRef:8].  There was a rapid increase in the number of receptions of people smugglers during the 1999‑00 financial year.  During the period 1999‑00 to 2001‑02, people smugglers represented a significant proportion of the total custody population and a large proportion of the non-Indigenous custody population.  The yearly daily average number of people smugglers reached a peak of 122 in 2000-01.  By 2003-04, the number of people smugglers had become negligible except during the three year period 2010-11 to 2012-13 where there was a smaller spike (averaging 27).   [8:  Most serious offence as recorded in IOMS.] 

[bookmark: _Toc443308234]Adult Prisoners
On 30 June 2015, there were 36 foreign nationals in custody in an adult correctional institution, representing 2% of the total adult correctional institution population.  
[bookmark: _Toc443308235]Youth Detainees
On 30 June 2015, there was one foreign national youth in custody in a correctional institution.

[bookmark: _Toc443308236]Community Corrections Programs
[bookmark: _Toc443308237]Program Caseload
[bookmark: _Toc440446898]Figure 7  Community Corrections program caseload (adult and youth)
           

As at 30 June 2015, the Community Corrections caseload consisted of 933 adult programs and 137 youth programs.   Of these, 734 (69%) were for probation orders (ie. order of  release on bond/good behaviour OR order of suspending a sentence with a supervision condition) and 194 (18%) were community work orders.
[bookmark: _Toc443308238]Commencements
[bookmark: OLE_LINK8]During 2014-15, there were 1,723 community-based program commencements, 7% (119) more than the previous year.  The number of parole orders increased by 28% (29) and the number of community work orders increased by 9% (46).  Probation orders were the most common community-based commencement, followed by community work orders, comprising 54% (924) and 32% (553) respectively.
[bookmark: _Toc443308239]Indigenous Status
Indigenous people represented 83% (1,437) of the community-based program commencements.
[bookmark: _Toc443308240]Age
The majority (1,451 or 84%) of community-based program commencements were for adults.  The average and median age for distinct persons who commenced a community-based program during 
2014-15 was 29 years and 27 years respectively.  The youngest person to commence an order was 11 years and the oldest was 64 years.
[bookmark: _Toc443308241]Sex
Females comprised 17% (301) of the community-based program commencements for 2014-15.
[bookmark: _Toc443308242]PERFORMANCE
The following table contains information produced by the Steering Committee for the Review of Commonwealth/State Service Provision (SCRCSSP) contained in the ‘Report on Government Services, 2016’, which compares service delivery performance across jurisdictions in Australia.  Each jurisdiction provides standard information by which comparisons can be made.  For corrective services, performance is categorised according to efficiency or effectiveness.  Key focus areas mentioned above are addressed by at least one indicator and a selection of summary indicators are presented in the following table.
The information presented in the following table for other jurisdictions is for 2014-15.  The Agency uses many of the findings from this exercise to establish benchmarks for its own business planning exercises.
In many instances, the Northern Territory differs from other jurisdictions. These unique characteristics include the small general population of which a high proportion is comprised of Indigenous persons, dispersion of the population and remoteness, which results in higher costs for goods and services, and the physical location of the Northern Territory in comparison to other states.
It should also be noted that some of the indicators used in the following table might differ from those used elsewhere in this Annual Report.  This may be due to differences between jurisdictions in accrual or cash accounting processes and the exclusion of youth justice from the SCRCSSP exercise.
As can be seen, the Northern Territory compares reasonably with other jurisdictions in most of the performance indicators mentioned above.  The measure of recidivism is seen to be a partial measure of the whole justice system, not just the correctional system.  It is recognised that the rates of recidivism are influenced by many factors outside the justice system, including education, employment and social conditions.  The measures of recidivism used are limited in that they do not consider the types of re-offending, only follow a person within the same jurisdiction in which they completed the original corrections program and do not include any offences which result in an outcome not administered by correctional services.

[bookmark: _Toc118257471][bookmark: _Toc443642834]
Table 4  National Performance Indicators.
	Performance Indicators
	2014-15
	2013-14

	
	NSW
	Vic
	Qld
	WA
	SA
	Tas
	ACT
	NT
	Aust.
	NT

	Justice System - Recidivism rate
	
	
	
	
	
	
	
	
	
	

	Prisoners returning to prison1
	48.1
	44.1
	40.9
	36.2
	38.1
	39.9
	38.7
	57.5
	44.3
	57.3

	Offenders returning to a Community Corrections program2
	12.7
	16.3
	12.2
	10.1
	13.4
	19.8
	15.4
	9.3
	13.4
	9.3

	
	
	
	
	
	
	
	
	
	
	

	Prisons
	
	
	
	
	
	
	
	
	
	

	Descriptive
	
	
	
	
	
	
	
	
	
	

	Daily average population
	11 011
	6 350
	7 167
	5 402
	2 644
	468
	342
	1 599
	34 982
	1 501

	Imprisonment rate per 100,000 relevant population3
	187.4
	138.0
	194.3
	271.1
	198.5
	116.7
	113.5
	884.9
	190.3
	838.3

	Useable prison capacity
	9 835

	na
	6 926

	5 364

	na
	597

	270
	1 491

	na
	1 204

	Effectiveness
	
	
	
	
	
	
	
	
	
	

	(containment and supervision)
	
	
	
	
	
	
	
	
	
	

	Escape rate4 (per 100 prisoners)
	
	
	
	
	
	
	
	
	
	

	Open
	0.13
	0.49
	0.82
	0.52
	1.07
	–
	–
	1.33
	0.43
	0.78

	Secure
	0.01
	–
	–
	0.02
	–
	–
	–
	0.11
	0.01
	0.20

	Death rate by apparent unnatural causes5
	0.02
	0.05
	0.04
	0.06
	0.15
	0.43
	–
	–
	0.05
	0.07

	Rate of assaults on:
	
	
	
	
	
	
	
	
	
	

	Prisoners by prisoners
	
	
	
	
	
	
	
	
	
	

	Serious Assault
	0.56
	1.69
	1.80
	0.59
	1.40
	2.14
	3.21
	0.13
	1.11
	0.20

	Assault
	15.07
	12.24
	5.00
	5.42
	5.86
	8.55
	12.56
	3.06
	9.64
	2.86

	Officers by Prisoners
	
	
	
	
	
	
	
	
	
	

	Serious Assault
	–
	0.08
	0.08
	0.09
	–
	–
	–
	–
	0.05
	–

	Assault
	0.51
	1.56
	0.25
	1.98
	0.79
	1.71
	0.88
	–
	0.89
	0.20

	(offender care) - Out of cell hours
	8.0
	11.3
	9.6
	12.4
	9.2
	9.0
	8.9
	16.6
	10.1
	13.0

	(reparation) -  Proportion of prisoners employed
	76.1
	89.3
	66.0
	73.7
	68.3
	57.8
	65.4
	74.7
	74.8
	75.2

	(rehabilitation) -  Proportion of prisoners in education
	31.7
	35.7
	28.0
	24.0
	53.1
	16.9
	76.3
	14.16
	31.6
	12.86

	Efficiency - (resource management)
	
	
	
	
	
	
	
	
	
	

	% of total utilisation
	112.0
	na
	103.5
	100.7
	na
	78.4
	126.8
	107.2
	106.1
	124.7

	Costs per prisoner per day7,8 ($)
	180.95
	297.34
	177.86
	282.89
	207.36
	363.34
	296.04
	211.48
	224.17
	210.95

	
	
	
	
	
	
	
	
	
	
	

	Community Supervision
	
	
	
	
	
	
	
	
	
	

	Descriptive
	
	
	
	
	
	
	
	
	
	

	Daily average population9,10
	16 391
	10 815
	16 332
	4 156
	5 623
	1 983
	964
	1 165
	57 429
	1 299

	Community supervision rate per 100,000 relevant population3
	278.9
	235.0
	442.7
	208.6
	422.1
	494.6
	319.6
	644.7
	312.5
	725.5

	Effectiveness
	
	
	
	
	
	
	
	
	
	

	(containment and supervision) - % of people who successfully completed a community supervision order
	75.8
	66.5
	75.6
	61.2
	67.5
	87.6
	79.9
	69.0
	72.9
	69.2

	(reparation) Ratio of ordered to worked hours
	na
	3.5
	2.1
	1.9
	3.5
	na
	1.8
	1.8
	na
	1.8

	Efficiency - (resource management)
	
	
	
	
	
	
	
	
	
	

	Costs per offender per day7,8 ($)
	23.83
	25.68
	14.01
	46.94
	17.81
	13.42
	31.78
	43.50
	22.64
	39.46

	Offender to operational staff ratio
	20.8
	16.3
	35.1
	12.6
	23.6
	29.6
	16.1
	11.7
	21.2
	13.1


na – not available
-  	– nil or rounded to 0	

Notes for Table 4:
1. All prisoners released following a period of sentenced imprisonment who return to prison in the same jurisdiction within 2 years of their release.
2. Offenders returning to a community corrections program in the same jurisdiction within 2 years of them successfully completing a program.
3. Relevant population refers to all person aged 18 years and over.
4. Per 100 prisoners and refers to prisoners, not incidents.  Rate is determined by the number of prisoners divided by prisoner daily average (open or secure).
5. Per 100 prisoners and is determined by the number of deaths divided by the prisoner daily average.
6. Prior to 2009-10 figures were counted as at 30 June for persons serving 3 months or more.  In 2009-10, the NT changed its counting methodology to count all prisoners enrolled on the first school day of the month, averaged over 12 months.
7. Includes direct employee expenses (excluding payroll tax and long service leave) and operational costs, apportioned indirect costs for corporate support services and expenditure incurred by other departments on our behalf.
8. Capital costs not included. 
9. Community supervision counts distinct persons not orders and for the Northern Territory, home detention clients are included in this group.
10. Northern Territory figures do not include clients whose order has been in suspense (breach) for three years or more.


[bookmark: _Toc443308243]SUPPORTING TABLES
[bookmark: _Toc443642835]Table 5   Census of prisoners by correctional institution, sentence status, Indigenous status and sex.
	Correctional institution/
Sentence Status
	Indigenous
	
	Non-Indigenous
	
	All
	
	Total 2015
	 
	Total 2014

	
	Male
	Female
	
	Male
	Female
	
	Male
	Female
	
	Number
	% of Total
	
	Number
	% of Total

	Alice Springs Correctional Centre
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sentenced
	347
	44
	
	28
	2
	
	375
	46
	
	421
	
	
	418
	

	Unsentenced
	129
	17
	
	11
	2
	
	140
	19
	
	159
	
	
	142
	

	Total
	476
	61
	
	39
	4
	
	515
	65
	
	580
	36.7%
	
	560
	37.8%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Darwin Correctional Centre
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sentenced
	428
	41
	
	126
	6
	
	554
	47
	
	601
	
	
	582
	

	Unsentenced
	216
	27
	
	62
	6
	
	278
	33
	
	311
	
	
	267
	

	Total
	644
	68
	
	188
	12
	
	832
	80
	
	912
	57.7%
	
	849
	57.3%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Barkly Work Camp
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sentenced
	53
	0
	
	0
	0
	
	53
	0
	
	53
	
	
	73
	

	Unsentenced
	0
	0
	
	0
	0
	
	0
	0
	
	0
	
	
	0
	

	Total
	53
	0
	
	0
	0
	
	53
	0
	
	53
	3.4%
	
	73
	4.9%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Datjala Work Camp
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sentenced
	29
	0
	
	6
	0
	
	35
	0
	
	35
	
	
	
	

	Unsentenced
	0
	0
	
	0
	0
	
	0
	0
	
	0
	
	
	
	

	Total
	29
	0
	
	6
	0
	
	35
	0
	
	35
	2.2%
	
	na
	na

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total 30 June 2015
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sentenced
	857
	85
	
	160
	8
	
	1017
	93
	
	1110
	
	
	
	

	Unsentenced
	345
	44
	
	73
	8
	
	418
	52
	
	470
	
	
	
	

	Total
	1202
	129
	
	233
	16
	
	1435
	145
	
	1580
	100%
	
	
	

	Total 30 June 2014
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sentenced
	859
	60
	
	145
	9
	
	1004
	69
	
	
	
	
	1073
	

	Unsentenced
	312
	36
	
	58
	3
	
	370
	39
	
	
	
	
	409
	

	Total
	1171
	96
	
	203
	12
	
	1374
	108
	
	
	
	
	1482
	100%


 Sentenced – Includes prisoners detained in custody at the Administrator's pleasure and persons in custody for fine default.

[bookmark: _Toc443308244]Census of Adult Prisoners as at 30 June 2015
· There were 7% more prisoners in custody in Northern Territory correctional institutions on 
30 June 2015 than for the same day last year.
· Males represented 91% of the prisoners on 30 June 2015.
· On 30 June 2015, 70% of prisoners were sentenced.
· The number of sentenced prisoners increased by 3% whereas unsentenced prisoners increased by 15% compared to the previous year. 
· Indigenous prisoners represented 84% of the total prison population on the night of 
30 June 2015.
[bookmark: _Toc443642836]Table 6   Census of prisoners by correctional institution and employment status at time of reception.
	Correctional institution
	Employment Status
	
	Total

	
	Employed
	Unemployed
	Other
	Not Stated
	
	2015
	2014

	Alice Springs Correctional Centre
	147
	408
	23
	2
	
	580
	560

	Darwin Correctional Centre
	239
	583
	89
	1
	
	912
	849

	Barkly Work Camp
	13
	39
	1
	0
	
	53
	73

	Datjala Work Camp
	11
	19
	5
	0
	
	35
	na

	
	
	
	
	
	
	
	

	Total 30 June 2015
	410
	1049
	118
	3
	
	1580
	

	Total 30 June 2014
	369
	980
	133
	0
	
	
	1482


Other – Includes students, pensioners and home duties.


· On 30 June 2015, 66% of prisoners held in custody indicated that they were unemployed at time of reception.

[bookmark: _Toc443642837]Table 7  Census of prisoners by correctional institution and age.
	Correctional institution
	Age  Group (years)
	
	Total

	
	<18
	18-19
	20-29
	30-39
	40-49
	50-59
	60+
	
	2015
	2014

	Alice Springs Correctional Centre
	0
	20
	181
	233
	100
	36
	10
	
	580
	560

	Darwin Correctional Centre
	2
	36
	314
	282
	196
	67
	15
	
	912
	849

	Barkly Work Camp
	0
	0
	21
	15
	15
	2
	0
	
	53
	73

	Datjala Work Camp
	0
	0
	13
	12
	7
	2
	1
	
	35
	na

	
	
	
	
	
	
	
	
	
	
	

	Total 30 June 2015
	2
	56
	529
	542
	318
	107
	26
	
	1580
	

	Total 30 June 2014
	1
	64
	507
	474
	300
	111
	25
	
	
	1482


· On 30 June 2015, 26 prisoners aged 60 years or more were in custody, of whom the eldest was 80 years old.
· On 30 June 2015, 68% of prisoners held in custody were between 20 and 39 years of age.

[bookmark: _Toc443642838]Table 8  Census of prisoners by correctional institution and marital status.
	Correctional institution
	Marital Status
	
	Total

	
	Never Married
	Married
	Separated  Divorced
	Widowed
	
	
	2015
	2014

	Alice Springs Correctional Centre
	240
	292
	44
	4
	
	
	580
	560

	Darwin Correctional Centre
	395
	451
	60
	6
	
	
	912
	849

	Barkly Work Camp
	15
	36
	2
	0
	
	
	53
	73

	Datjala Work Camp
	13
	17
	3
	2
	
	
	35
	na

	
	
	
	
	
	
	
	
	

	Total 30 June 2015
	663
	796
	109
	12
	
	
	1580
	

	Total 30 June 2014
	583
	777
	108
	14
	
	
	
	1482


· On 30 June 2015, 50% of prisoners held in custody stated at the time of their reception that they were married.

[bookmark: _Toc443642839]Table 9  Census of sentenced prisoners by correctional institution and aggregate sentence.
	Correctional institution
	Aggregate Sentence
	
	Total

	
	Months
	Years
	Indefinite
	
	Number
	Days

	
	<1
	1<3
	3<6
	6<12
	1<2
	2<5
	5+
	Other
	Life
	
	
	Mean
	Median

	Alice Springs Correctional Centre
	14
	33
	68
	86
	72
	73
	56
	7
	12
	
	421
	824
	365

	Darwin Correctional Centre
	3
	40
	68
	80
	89
	137
	145
	12
	27
	
	601
	1282
	731

	Barkly Work Camp
	0
	2
	15
	16
	10
	8
	2
	0
	0
	
	53
	515
	274

	Datjala Work Camp
	0
	1
	2
	7
	10
	9
	5
	0
	1
	
	35
	874
	502

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total 30 June 2015
	17
	76
	153
	189
	181
	227
	208
	19
	40
	
	1110
	1055
	502

	Total 30 June 2014
	18
	89
	145
	158
	180
	213
	210
	16
	44
	
	1073
	1062
	487


Aggregate sentence – The longest period that the offender may be detained under sentence in the current episode.
Other – Includes prisoners detained at the Administrator's pleasure or indefinite sentences subject to Judicial Review.
Days (Mean, Median) – Does not include indeterminate sentences (Life, Administrator's Pleasure and indefinite sentence).

· There was an increase of 3% in the number of sentenced prisoners held on 30 June 2015 compared with 30 June 2014.
· On 30 June 2015, 24% of the sentenced prisoners held in custody had an aggregate sentence of five years or longer (including life sentences).
· There was a 20% increase in the number of prisoners with aggregate sentences of 6 months and less than 12 months on 30 June 2015, compared with 30 June 2014.
· Prisoners with an aggregate sentence of 12 months or less comprised 39% of total sentenced prisoners.
· The average aggregate sentence of sentenced prisoners held at the Barkly Work Camp increased by 30% from the same time last year.

[image: ]
Last known address – As recorded in IOMS and aggregated into Police districts.

[bookmark: _Toc443642840]Table 10  Census of prisoners by correctional institution, last known address and Indigenous status.

· Alice Springs was the most common last known address for prisoners held in custody on 
30 June 2015, representing 18% (285) of prisoners in custody. This was followed by Casuarina and Darwin each at 9% (136).
[bookmark: _Toc443642841]Table 11  Census of prisoners by offence and sentence status.
	Most Serious Offence
	Sentenced
	 
	Unsentenced
	 
	Total

	
	2015
	2014
	 
	2015
	2014
	 
	2015
	2014

	Homicide and related offences
	 
	 
	 
	 
	 
	 
	 
	 

	 
	Murder
	42
	46
	
	14
	20
	
	56
	66

	 
	Attempted Murder
	3
	0
	
	3
	3
	
	6
	3

	 
	Manslaughter and driving causing death
	48
	46
	
	1
	1
	
	49
	47

	Acts intended to cause injury
	475
	531
	
	287
	248
	
	762
	779

	Sexual assault and related offences
	123
	125
	
	48
	51
	
	171
	176

	Dangerous or negligent acts endangering persons
	
	
	
	
	
	
	
	

	 
	Driving under the influence of alcohol or drugs
	0
	0
	
	2
	2
	
	2
	2

	 
	Dangerous or negligent driving
	12
	10
	
	2
	3
	
	14
	13

	 
	Other
	23
	25
	
	2
	5
	
	25
	30

	Abduction and related offences
	5
	3
	
	2
	7
	
	7
	10

	Robbery extortion and related offences
	26
	23
	
	9
	7
	
	35
	30

	Unlawful entry with intent
	48
	48
	
	20
	18
	
	68
	66

	Theft and related offences
	
	
	
	
	
	
	
	

	 
	Motor vehicle theft and related offences
	14
	5
	
	4
	0
	
	18
	5

	  
	Other
	4
	8
	
	0
	5
	
	4
	13

	Deception and related offences
	9
	1
	
	2
	2
	
	11
	3

	Illicit drug offences
	45
	25
	
	46
	25
	
	91
	50

	Weapons and explosive offences
	2
	1
	
	4
	4
	
	6
	5

	Property damage and environmental pollution
	30
	19
	
	8
	2
	
	38
	21

	Public order offences
	7
	8
	
	0
	0
	
	7
	8

	Road traffic and motor vehicle regulatory offences
	
	
	
	
	
	
	
	

	 
	Driving licence offences
	36
	28
	
	0
	0
	
	36
	28

	 
	Exceeding the prescribed content of alcohol
	29
	25
	
	4
	2
	
	33
	27

	 
	Other
	1
	0
	
	1
	0
	
	2
	0

	Offences against justice procedures, gov't security and operations
	
	
	
	
	
	
	
	

	 
	Breach of justice order
	123
	90
	
	7
	3
	
	130
	93

	 
	Other
	2
	6
	
	3
	1
	
	5
	7

	Miscellaneous offences
	3
	0
	
	1
	0
	
	4
	0

	Other
	0
	0
	
	0
	0
	
	0
	0

	 
	
	
	
	
	
	
	
	
	 

	Total 30 June 2015
	1110
	
	
	470
	
	
	1580
	

	Total 30 June 2014
	 
	 
	1073
	 
	 
	409
	 
	 
	1482


Most serious offence	– As recorded in IOMS.
Sentenced – Includes prisoners detained in custody at the Administrator's pleasure and for fine default.


· The most common offence type for people held in custody on 30 June 2015 was 'Acts intended to cause injury' which represented 48% of the total prisoner population.  This was followed by ‘Sexual assault and related offences’ representing 11%.
· There was an 82% increase in the number of people in custody on 30 June 2015 for ‘Illicit drug offences’ compared with 30 June 2014, ie. 91 compared with 50.


[bookmark: _Toc443642842]Table 12   Census of prisoners by correctional institution, Indigenous status and type of sentence.
[image: ]
Fine default – Those prisoners who are serving a sentence for non-payment of a fine and are subject to no other sentence at the time.  Offenders who are serving fine default sentences while on remand are counted as sentenced (fine default) prisoners.
Max-Min – Maximum term specified and minimum term or non-parole period set.
Fixed term – No post-release follow-up period set.
Indefinite - Other – Includes prisoners detained at the Administrator's pleasure or subject to Judicial Review.
Indefinite -Parole – Prisoners who have received a life sentence with a non-parole period set.


· Of those who were unsentenced, 83% were Indigenous.
· Indigenous prisoners comprised 95% of those with fixed term sentences and 81% of those with max-min sentences.
· 'Max-Min' sentences represented the most common type of sentence.  
· There was a 15% increase in the number of unsentenced prisoners on 30 June 2015 compared with the previous year.

[bookmark: _Toc443308245]
Adult Prisoner and Youth Detainee Turnover During 2014-15
[bookmark: _Toc443642843]Table 13  Adult and youth turnover summary.
	 
	 
	Indigenous
	
	Non-Indigenous
	 
	Total
	

	 
	 
	Male
	Female
	
	Male
	Female
	 
	2014-15
	2013-14

	Held at 30 June 2014
	Adult
	1171
	96
	
	203
	12
	
	1482
	1434

	
	Youth
	42
	7
	
	2
	0
	
	51
	45

	
	
	
	
	
	
	
	
	
	

	Received during  2014-15
	Adult
	3151
	470
	
	460
	47
	
	4128
	4013

	
	Youth
	376
	56
	
	28
	2
	
	462
	468

	
	
	
	
	
	
	
	
	
	

	Youth to adult
	Youth
	14
	0
	
	0
	0
	
	14
	19

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Releases during 2014-15
	Adult
	3134
	437
	
	430
	43
	
	4044
	3984

	
	Youth
	374
	58
	
	27
	2
	
	461
	443

	
	
	
	
	
	
	
	
	
	

	Held at 30 June 2015
	Adult
	1202
	129
	
	233
	16
	
	1580
	1482

	
	Youth
	30
	5
	
	3
	0
	
	38
	51

	
	
	
	
	
	
	
	
	
	


Youth to adult – Youths attaining adult status while detained.


[bookmark: _Toc443642844]Table 14  Adult and youth escapes (incidents and persons).
	
	Financial Year
	Alice Springs Correctional Centre
	Darwin Correctional Centre
	Barkly Work Camp1
	Datjala Work Camp2
	Youth Detention Centres
	Total

	Incidents
	2014-15
	5
	3
	2
	1
	8
	19

	
	2013-14
	2
	3
	9
	-
	1
	15

	
	2012-13
	1
	2
	2
	-
	1
	6

	
	2011-12
	2
	1
	2
	-
	3
	8

	
	2010-11
	5
	2
	0
	-
	1
	8

	
	2009-10
	3
	1
	-
	-
	1
	5

	
	2008-09
	2
	1
	-
	-
	0
	3

	
	2007-08
	1
	0
	-
	-
	0
	1

	
	2006-07
	3
	1
	-
	-
	2
	6

	
	2005-06
	2
	2
	-
	-
	2
	6

	
	2004-05
	2
	0
	-
	-
	1
	3

	
	2003-04
	1
	1
	-
	-
	0
	2

	
	2002-03
	2
	0
	-
	-
	0
	2

	
	2001-02
	2
	1
	-
	-
	1
	4

	
	2000-01
	2
	0
	-
	-
	0
	2

	
	1999-00
	0
	0
	-
	-
	2
	2

	
	1998-99
	0
	0
	-
	-
	0
	0

	
	1997-98
	0
	1
	-
	-
	1
	2

	
	
	
	
	
	
	
	

	Persons
	2014-15
	5
	3
	2
	2
	17
	29

	
	2013-14
	2
	4
	18
	-
	4
	28

	
	2012-13
	1
	2
	6
	-
	2
	11

	
	2011-12
	2
	2
	2
	-
	9
	15

	
	2010-11
	7
	2
	0
	-
	1
	10

	
	2009-10
	3
	1
	-
	-
	1
	5

	
	2008-09
	2
	2
	-
	-
	0
	4

	
	2007-08
	1
	0
	-
	-
	0
	1

	
	2006-07
	4
	1
	-
	-
	4
	9

	
	2005-06
	2
	5
	-
	-
	3
	10

	
	2004-05
	2
	0
	-
	-
	1
	3

	
	2003-04
	1
	1
	-
	-
	0
	2

	
	2002-03
	2
	0
	-
	-
	0
	2

	
	2001-02
	2
	1
	-
	-
	2
	5

	
	2000-01
	2
	0
	-
	-
	0
	2

	 
	1999-00
1998-99
1997-98
	0
0
0
	0
0
1
	-
-
-
	-
-
-
	2
0
2
	2
0
3


Escapes include under escort and from hospital.
Note:  1.	The Barkly Work Camp commenced operation in April 2011.
2.	Escape data for the Datjala Work Camp was not recorded until after 1 July 2014 when the Camp located to a permanent site in Nhulunbuy.  Prior to 1 July 2014, any escapes from the Datjala Work Camp were included in Darwin Correctional Centre figures.


[bookmark: _Toc443642845]Table 15  Adult and youth receptions by sentence status, Indigenous status and sex.
	Correctional Institution
	Sentenced
	
	Unsentenced
	
	Total

	
	Indigenous
	
	Non-Indigenous
	
	Indigenous
	
	Non-Indigenous
	
	

	
	Female
	Male
	 
	Female
	Male
	 
	Female
	Male
	 
	Female
	Male
	
	2014-15
	2013-14

	Adult 
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Alice Springs Correctional Centre
	164
	1114
	
	4
	44
	
	80
	275
	
	4
	41
	
	1726
	1720

	Darwin Correctional Centre
	116
	1074
	
	15
	169
	
	110
	688
	
	24
	206
	
	2402
	2293

	  Total 2014-15
	280
	2188
	
	19
	213
	
	190
	963
	
	28
	247
	
	4128
	4013

	  Total 2013-14
	235
	2035
	
	22
	177
	
	159
	1102
	
	25
	258
	
	
	

	Youth 
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Alice Springs Youth Detention Centre
	1
	50
	
	0
	0
	
	18
	86
	
	0
	2
	
	157
	157

	Don Dale Youth Detention Centre
	12
	17
	
	0
	5
	
	25
	223
	
	2
	21
	
	305
	311

	  Total 2014-15
	13
	67
	
	0
	5
	
	43
	309
	
	2
	23
	
	462
	

	  Total 2013-14
	10
	86
	
	0
	4
	
	53
	280
	
	3
	32
	
	
	468

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total All 2014-15
	293
	2255
	
	19
	218
	
	233
	1272
	
	30
	270
	
	4590
	

	Total All 2013-14
	245
	2121
	
	22
	181
	
	212
	1382
	
	28
	290
	
	
	4481
	 


Sentenced – If any portion of an episode is sentenced as at the reporting date, then it is classified as a sentenced reception.

· There was a 19% increase in the number of Indigenous sentenced female receptions in adult correctional centres in 2014-15 compared with the previous year.
· There was a 20% increase in the number of sentenced non-Indigenous males into adult correctional centres during 2014-15 compared with the previous year.
· There was a 1% decrease in the number of receptions into youth detention centres in 2014-15 compared with the previous year.  Most of these receptions (67%) were unsentenced Indigenous male youths.

1
46
45
[bookmark: _Toc443308246]	Adult Prisoners During 2014-15

[bookmark: _Toc443642846]Table 16  Adult monthly daily average by correctional institution and sentence status.
	
	Darwin Correctional Centre
	
	Alice Springs Correctional Centre
	
	Barkly Work Camp
	
	Datjala Work Camp
	
	All
	
	Total

	
	Sentenced
	Unsentenced
	
	Sentenced
	Unsentenced
	
	Sentenced
	Unsentenced
	
	Sentenced
	Unsentenced
	
	Sentenced
	Unsentenced
	
	2014-15
	[bookmark: RANGE!R4]2013-14

	July
	560
	272
	
	424
	150
	
	67
	0
	
	31
	0
	
	1082
	422
	
	1504
	[bookmark: RANGE!R5]1424

	August
	548
	275
	
	435
	147
	
	73
	0
	
	32
	0
	
	1087
	423
	
	1509
	[bookmark: RANGE!R6]1405

	September
	567
	274
	
	456
	145
	
	71
	0
	
	28
	0
	
	1122
	419
	
	1540
	[bookmark: RANGE!R7]1443

	October
	567
	285
	
	453
	141
	
	70
	0
	
	24
	0
	
	1114
	426
	
	1540
	[bookmark: RANGE!R8]1502

	November
	565
	316
	
	449
	159
	
	72
	0
	
	25
	0
	
	1112
	476
	
	1587
	[bookmark: RANGE!R9]1530

	December
	591
	326
	
	460
	174
	
	69
	0
	
	28
	0
	
	1148
	500
	
	1648
	[bookmark: RANGE!R10]1524

	January
	605
	313
	
	451
	192
	
	72
	0
	
	27
	0
	
	1155
	506
	
	1661
	[bookmark: RANGE!R11]1519

	February
	618
	299
	
	430
	204
	
	71
	0
	
	26
	0
	
	1145
	503
	
	1647
	[bookmark: RANGE!R12]1541

	March
	623
	285
	
	439
	194
	
	65
	0
	
	29
	0
	
	1156
	479
	
	1635
	[bookmark: RANGE!R13]1559

	April
	628
	300
	
	446
	181
	
	71
	0
	
	30
	0
	
	1174
	481
	
	1655
	[bookmark: RANGE!R14]1552

	May
	617
	303
	
	457
	166
	
	61
	0
	
	30
	0
	
	1166
	469
	
	1635
	[bookmark: RANGE!R15]1527

	June
	625
	304
	
	430
	158
	
	56
	0
	
	31
	0
	
	1142
	463
	
	1605
	1486

	 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Indigenous 2014-15
	471
	229
	
	411
	159
	
	68
	0
	
	24
	0
	
	973
	388
	
	1361
	1296

	Total 2014-15
	593
	296
	
	444
	167
	
	68
	0
	
	28
	0
	
	1133
	463
	
	1597
	

	Total 2013-14
	550
	259
	
	444
	177
	
	70
	0
	
	0
	0
	
	1064
	436
	
	
	1501


	
Note: 
				The figures represent the averages rounded to the nearest integer.  
	


· There was a 6% increase in the yearly daily average compared to the previous year. 
· The yearly daily average number of sentenced prisoners increased by 6% and unsentenced prisoners also increased by 6%.
· Indigenous prisoners represented 85% of the daily average.


[bookmark: _Toc443642847]Table 17  Adult releases by correctional institution, release reason and Indigenous status.
	Release Reason
	Alice Springs Correctional Centre
	 
	Darwin Correctional Centre
	 
	Barkly Work Camp
	 
	Datjala Work Camp
	
	All Prisons
	Total

	
	Indigenous
	Non-Indigenous
	 
	Indigenous
	Non-Indigenous
	 
	Indigenous
	Non-Indigenous
	 
	Indigenous
	Non-Indigenous
	
	Indigenous
	Non-Indigenous
	2014-15
	2013-14

	Appeal Upheld
	0
	0
	
	0
	0
	
	0
	0
	
	0
	0
	
	0
	0
	0
	1

	Death
	1
	0
	
	2
	0
	
	0
	0
	
	0
	0
	
	3
	0
	3
	5

	Deportation
	1
	0
	
	1
	4
	
	0
	0
	
	0
	0
	
	2
	4
	6
	3

	Expiry Of Sent (Full Term)
	874
	23
	
	855
	82
	
	142
	1
	
	5
	0
	
	1876
	106
	1982
	1672

	Extradition
	2
	1
	
	1
	11
	
	0
	0
	
	0
	0
	
	3
	12
	15
	15

	Home Detention
	1
	1
	
	2
	4
	
	0
	0
	
	0
	0
	
	3
	5
	8
	5

	Interstate Transfer
	3
	1
	
	0
	0
	
	0
	0
	
	0
	0
	
	3
	1
	4
	4

	Other Discharge From Custody
	276
	30
	
	685
	189
	
	0
	0
	
	0
	0
	
	961
	219
	1180
	1329

	Parole
	46
	3
	
	49
	19
	
	4
	0
	
	2
	0
	
	101
	22
	123
	91

	Supervised Bond
	238
	20
	
	359
	78
	
	6
	0
	
	1
	0
	
	604
	98
	702
	834

	Under Appeal
	1
	1
	
	2
	1
	
	0
	0
	
	0
	0
	
	3
	2
	5
	3

	Unknown - Discharge From Custody
	5
	1
	
	7
	3
	
	0
	0
	
	0
	0
	
	12
	4
	16
	22

	Unknown - Transfer To Comm Supervision
	0
	0
	
	0
	0
	
	0
	0
	
	0
	0
	
	0
	0
	0
	0

	 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total 2014-15
	1448
	81
	
	1963
	391
	
	152
	1
	
	8
	0
	
	3571
	473
	4044
	

	Total 2013-14
	1438
	83
	
	1893
	378
	
	191
	1
	
	0
	0
	
	3522
	462
	
	3984

	Prison Total 2014-15
	1529
	
	2354
	
	153
	
	8
	
	4044
	
	 

	Prison Total 2013-14
	1521
	
	2271
	
	192
	
	0
	
	3984
	 
	 


Other Discharge From Custody – These are predominantly prisoners released from court, ie bailed, released following finalisation of charges.  Also includes releases on non-supervised bonds and community work orders.

· The total number of prisoners released increased by 2% compared with the previous year.
· Prisoners released for ‘expiry of sent (full term)’ increased by 19% compared with the previous year.
· Prisoners released to ‘supervised bond’ decreased by 16% compared with the previous year.
· There was a 35% increase in the number of prisoners released on parole compared with the previous year.


[bookmark: _Toc443642848]Table 18  Distinct adults received by correctional institution, age, sex and Indigenous status.
	Age Group
	Sex
	Alice Springs
Correctional Centre
	
	Darwin
Correctional Centre
	 
	Total

	
	
	Indigenous
	Non-Indigenous
	 
	Indigenous
	Non-Indigenous
	 
	2014-15
	2013-14

	16 to 17 years
	All
	1
	0
	
	0
	0
	
	1
	1

	
	Male
	1
	0
	
	0
	0
	
	1
	1

	
	
	
	
	
	
	
	
	
	

	18 to 19 years
	All
	62
	5
	
	117
	20
	
	204
	188

	
	Male
	58
	5
	
	101
	20
	
	184
	171

	
	
	
	
	
	
	
	
	
	

	20 to 24 years
	All
	218
	10
	
	278
	41
	
	547
	583

	
	Male
	184
	10
	
	252
	33
	
	479
	536

	
	
	
	
	
	
	
	
	
	

	25 to 29 years
	All
	249
	22
	
	294
	78
	
	643
	570

	
	Male
	203
	20
	
	269
	67
	
	559
	491

	
	
	
	
	
	
	
	
	
	

	30 to 34 years
	All
	265
	14
	
	281
	57
	
	617
	516

	
	Male
	221
	12
	
	253
	55
	
	541
	454

	
	
	
	
	
	
	
	
	
	

	35 to 39 years
	All
	196
	9
	
	206
	37
	
	448
	485

	
	Male
	166
	7
	
	181
	32
	
	386
	423

	
	
	
	
	
	
	
	
	
	

	40 to 44 years
	All
	152
	9
	
	155
	46
	
	362
	370

	
	Male
	124
	8
	
	122
	41
	
	295
	315

	
	
	
	
	
	
	
	
	
	

	45 to 49 years
	All
	89
	8
	
	102
	32
	
	231
	240

	
	Male
	79
	8
	
	89
	31
	
	207
	211

	
	
	
	
	
	
	
	
	
	

	50 to 59 years
	All
	67
	3
	
	73
	28
	
	171
	158

	
	Male
	59
	2
	
	62
	25
	
	148
	139

	
	
	
	
	
	
	
	
	
	

	60 years and older
	All
	9
	5
	
	6
	8
	
	28
	23

	
	Male
	8
	5
	
	5
	8
	
	26
	22

	
	
	
	
	
	
	
	
	
	

	Average age
	All
	33
	35
	
	32
	35
	
	33
	33

	
	
	
	
	
	
	
	
	
	

	Total 2014-15
	All
	1308
	85
	
	1512
	347
	
	3252
	

	
	Male
	1103
	77
	
	1334
	312
	
	2826
	

	
	Female
	205
	8
	
	178
	35
	
	426
	

	Total 2013-14
	All
	1314
	70
	
	1424
	326
	
	
	3134

	
	Male
	1128
	59
	
	1281
	295
	
	
	2763

	 
	Female
	186
	11
	
	143
	31
	
	
	371


Note: The age group and correctional institution is for the first reception for a distinct person.
								Youth aged 15 to 17 years can be accommodated in adult correctional institutions.

· The average age of distinct Indigenous adults received into custody in 2014-15 was 33 years and for distinct non-Indigenous adults it was 35 years. 
· During 2014-15, there were 28 distinct persons aged 60 years or older received into custody, which represented less than 1% of distinct persons received.  The eldest person received was 82 years of age.

[bookmark: _Toc443642849]Table 19   Distinct adults received by correctional institution, place of origin and Indigenous status.                
[image: ]
Place of origin – Self reported location of origin, as recorded in IJIS and aggregated into Police Districts.  
Note: The correctional institution is for the first reception for a distinct person.

· Interstate prisoners increased by 46% or 114 distinct prisoners from the previous year.  They comprised 11% (362) of distinct prisoners received into an adult correctional centre during the year and 45% of total distinct non-Indigenous prisoners. 
· The Alice Springs district represented 23% of distinct prisoner receptions, followed by 
Darwin (16%) and Katherine (7%).
· The number of Overseas locations increased by 47% or 37 distinct prisoners from the previous year. 
[bookmark: _Toc443642850]Table 20   Adult sentenced episode commencements by aggregate sentence, offence and Indigenous status.
[image: ]
Aggregate sentence – Is determined as the period between the most recent full-time discharge date (as at 
30 June 2015) and the date of reception for the episode.
Most serious offence – As recorded from information derived from IOMS and IJIS.
· There were 2,626 sentenced episode commencements during 2014-15, 12% more than in 
2013-14.  This includes 243 people who were on remand on 30 June 2014 who became sentenced within the same episode during the following 12 months.

· These sentenced episode commencements relate to 2,261 distinct persons.

· ‘Acts intended to cause injury’ was the most common offence type for sentences commencing in 2014-15 comprising 46% of the commencements.  This was followed by ‘Offences against justice procedures, government security and government operations’ (22%) and ‘Traffic and vehicle regulatory offences’ (10%).

· ‘Murder’, ‘Attempted Murder’ and ‘Manslaughter and driving causing death’ on average received the longest aggregate sentences of life and 3,671 days.  They were followed by ‘Sexual assault and related offences’ which had an average aggregate sentence of more than 4 years.

· Two people commenced a life sentence for murder during 2014-15.

· 66% of the sentenced episode commencements had an aggregate sentence of less than 6 months.

· Indigenous people represented 91% of the sentenced episode commencements.  The average aggregate sentence length for Indigenous prisoners was 239 days, 28 days less than the average for all persons.


[bookmark: _Toc443642851]Table 21  Adult sentenced episodes held by aggregate sentence, offence and Indigenous status.

[image: ]

Aggregate sentence – Is determined as the period between the most recent full-time discharge date (as at 30 June 2015) and the date of reception for the episode.
Most serious offence – As recorded from information derived from IOMS and IJIS.

· There were 3,693 episodes which commenced prior to or during 2014-15 and were sentenced prior to or became sentenced during 2014-15; 89% of these episodes related to Indigenous prisoners.

· The average aggregate sentence for those held during 2014-15 was 497 days and the median was 161 days.

· During 2014-15, there were 60 episodes in which the aggregate sentence for the prisoner was either a life or indefinite sentence; murder was the most serious offence for 48 of these episodes


[bookmark: _Toc443642852]Table 22  Adult sentenced episode commencements by gender, aggregate sentence and offence.
[image: ]

Aggregate sentence – Is determined as the period between the most recent full-time discharge date (as at 30 June 2015) and the date of reception for the episode.
Most serious offence – As recorded from information derived from IOMS and IJIS.

· In 2014-15, there were 269 sentence commencements for adult females, 9% more than the previous year. Adult female commencements represented 10% of all sentence commencements for all adults during this period.

· The average aggregate sentence length for females was 5 days less than the average for all adults.

· 'Acts intended to cause injury' was the most common offence for females who commenced a sentence in 2014-15 (38% of commencements), followed by ‘Offences against justice procedures, government security and government operations’ (23%) and ‘Traffic and vehicle regulatory offences’ (16%).


[bookmark: _Toc443642853]Table 23  Adult and youth sentenced episode commencements by aggregate sentence and offence.

[image: ]
Aggregate sentence – Is determined as the period between the most recent full-time discharge date (as at 30 June 2015) and the date of reception for the episode.
Most serious offence – As recorded from information derived from IOMS and IJIS.
· There were 69 sentenced episode commencements for youths during 2014-15 which is 10% less than in 2013-14. 

· These sentenced episode commencements relate to 61 distinct persons.


· ‘Unlawful entry with intent, burglary, break and enter’ was the most common offence type for sentences commencing in 2014-15 comprising 41% of the commencements

· 60 (87%) of the youth sentence commencements had an aggregate sentence of less than 12 months.


[bookmark: _Toc443308247]Youth Detainees During 2014-15
[bookmark: _Toc443642854]Table 24  Youth monthly daily average by sentence status.
	
	 
	Alice Springs Youth Detention Centre
	 
	Don Dale Youth Detention Centre
	 
	All
	 
	Total

	 
	 
	Sent
	Unsent 
	 
	Sent
	Unsent 
	 
	Sent
	Unsent 
	 
	2014-15
	2013-14

	July
	
	2
	15
	
	9
	20
	
	11
	35
	
	46
	47

	August
	
	2
	11
	
	7
	20
	
	9
	31
	
	40
	48

	September
	
	4
	13
	
	8
	14
	
	12
	27
	
	39
	43

	October
	
	4
	9
	
	9
	12
	
	13
	21
	
	34
	41

	November
	
	5
	7
	
	11
	14
	
	16
	21
	
	37
	46

	December
	
	4
	14
	
	9
	17
	
	14
	31
	
	44
	51

	January
	
	4
	14
	
	6
	20
	
	10
	35
	
	45
	54

	February
	
	4
	14
	
	6
	21
	
	9
	35
	
	44
	49

	March
	
	4
	9
	
	4
	25
	
	9
	34
	
	42
	45

	April
	
	4
	7
	
	6
	25
	
	10
	32
	
	42
	49

	May
	
	6
	9
	
	7
	22
	
	12
	31
	
	44
	44

	June
	
	4
	10
	
	6
	23
	
	11
	32
	
	43
	54

	 
	
	
	
	
	
	
	
	
	
	
	
	

	Indigenous 2014-15
	
	4
	11
	
	7
	18
	
	11
	29
	
	39
	46

	Total 2014-15
	
	4
	11
	
	7
	19
	
	11
	30
	
	42
	

	Total 2013-14
	
	4
	11
	
	16
	17
	
	19
	28
	
	
	48


Note: 
	The figures represent the averages rounded to the nearest integer.  
	

· The 2014-15 daily average decreased by 12% compared with the previous year.
· On average, 95% of the detainee population was Indigenous.
· On average, 27% of the detainees were sentenced and 73% were unsentenced.
[bookmark: _Toc443642855]Table 25  Youth releases by institution, release reason and Indigenous status.


	Release Reason
	 
	Alice Springs
	 
	Don Dale 
	 
	All
	 
	Total

	
	
	Youth Detention Centre
	
	Youth Detention Centre
	 
	
	
	

	
	 
	Indigenous
	Non-Indig
	 
	Indigenous
	Non-Indig
	 
	Indigenous
	Non-Indig
	 
	2014-15
	2013-14

	Expiry Of Sent (Full Term)
	
	18
	0
	
	6
	0
	
	24
	0
	
	24
	15

	Home Detention
	
	0
	0
	
	0
	1
	
	0
	1
	
	1
	2

	Other Discharge From Custody
	
	36
	1
	
	106
	11
	
	142
	12
	
	154
	154

	Parole
	
	0
	0
	
	2
	0
	
	2
	0
	
	2
	5

	Supervised Bond
	
	50
	0
	
	127
	11
	
	177
	11
	
	188
	204

	Unknown - Discharge From Custody
	
	38
	1
	
	49
	4
	
	87
	5
	
	92
	61

	Unknown - Transfer To Comm Supervision
	
	0
	0
	
	0
	0
	
	0
	0
	
	0
	1

	 
	
	
	
	
	
	
	
	
	
	
	
	

	Total 2014-15
	
	142
	2
	
	290
	27
	
	432
	29
	
	461
	

	Total 2013-14
	
	130
	2
	
	273
	37
	
	403
	39
	
	
	442

	Centre Total 2014-15
	
	144
	
	317
	
	461
	
	

	Centre Total 2013-14
	
	132
	
	310
	
	442
	 
	 


Other Discharge From Custody – These are predominantly youths released from court, ie bailed, released following finalisation of charges.  Also includes releases on non-supervised bonds and community work orders.


· The number of youth releases increased by 4% from the previous year.


[bookmark: _Toc443642856]Table 26  Youth orders and distinct episode commencements by Indigenous status and sex.
	Order Type
	Indigenous
	
	Non-Indigenous
	
	Total

	
	Male
	Female
	 
	Male
	Female
	 
	2014-15
	2013-14

	[bookmark: _Hlk148775988]Sentenced/Detention
	67
	13
	
	5
	0
	
	85
	100

	Fine Default
	0
	0
	
	0
	0
	
	0
	0

	Remand
	371
	56
	
	28
	2
	
	457
	464

	Immigration
	0
	0
	
	0
	0
	
	0
	0

	Total 2014-15
	438
	69
	
	33
	2
	
	542
	

	Total 2013-14
	450
	71
	
	40
	3
	
	
	564

	
	
	
	
	
	
	
	
	

	Distinct episodes 2014-15
	376
	56
	
	28
	2
	
	462
	

	Distinct episodes 2013-14
	366
	63
	
	36
	3
	
	
	468


Note: It is common for more than one type of order to commence during an episode; consequently, the total number of order type commencements may exceed the number of distinct episodes.


· Remand orders comprise  84% of order type commencements for youths in 2014-15.
· During 2014-15, 81% of the distinct episodes commenced were for Indigenous male youths.

[bookmark: _Toc443642857]Table 27  Distinct youths received by last known address, age and Indigenous status.
[image: ]
Last known address – As recorded in IOMS and aggregated into Police districts.
Age – In years at first reception.

Included in the total for 2014-15 and 2013-14, is one Indigenous youth offender who was 18 at time of reception.

· 25% of distinct youths received in 2014-15 came from the Alice Springs district. This was followed by Palmerston and Casuarina each at 13% and Darwin at 8%.


[bookmark: _Toc443642858]Table 28  Youth receptions by offence.
	Most Serious Offence
	Age Group (Years)
	
	Total

	
	
	10-14
	15-16
	17
	
	2014-15
	2013-14

	Homicide and related offences
	
	
	
	
	
	

	
	Murder
	0
	0
	1
	
	1
	3

	
	Attempted Murder
	0
	0
	0
	
	0
	0

	
	Manslaughter and driving causing death
	0
	0
	0
	
	0
	0

	Acts intended to cause injury
	71
	56
	40
	
	167
	177

	Sexual assault and related offences
	4
	7
	5
	
	16
	13

	Dangerous or negligent acts endangering persons
	
	
	
	
	
	

	
	Driving under the influence of alcohol or other substance
	0
	1
	0
	
	1
	2

	
	Dangerous or negligent driving of a vehicle
	4
	7
	4
	
	15
	14

	
	Other
	0
	3
	4
	
	7
	9

	Abduction, harassment and other offences against the person
	1
	4
	0
	
	5
	0

	Robbery, extortion and related offences
	15
	12
	2
	
	29
	16

	Unlawful entry with intent/burglary, break and enter
	62
	47
	16
	
	125
	147

	Theft and related offences
	
	
	
	
	
	

	
	Motor vehicle theft and related offences
	5
	4
	3
	
	12
	10

	
	Other
	6
	6
	2
	
	14
	14

	Fraud, deception and related offences
	0
	0
	0
	
	0
	0

	Illicit drug offences
	0
	2
	2
	
	4
	1

	Prohibited and regulated weapons and explosive offences
	1
	3
	10
	
	14
	13

	Property damage and environmental pollution
	6
	8
	2
	
	16
	14

	Public order offences
	0
	0
	0
	
	0
	0

	Traffic and vehicle regulatory offences
	
	
	
	
	
	

	
	Driving licence offences
	0
	0
	0
	
	0
	0

	
	Exceeding the prescribed content of alcohol
	1
	1
	0
	
	2
	1

	
	Other
	0
	0
	0
	
	0
	0

	Offences against justice procedures, gov’t security and gov’t operations
	
	
	
	
	

	
	Breach of justice order
	16
	12
	5
	
	33
	32

	
	Other
	0
	0
	0
	
	0
	0

	Miscellaneous offences
	0
	0
	0
	
	0
	0

	
	
	
	
	
	
	
	

	Total 2014-15
	192
	173
	96
	
	462
	

	Total 2013-14
	171
	170
	125
	
	
	468


Most serious offence – As recorded in IOMS.
Age – In years at reception.
Note: 			A youth may commence several short remand episodes for the same offences without being convicted.
The total figure for 2014-15 includes one youth who was aged 18 at time of reception and 2013-14 includes two youth offenders who were 18 at time of reception.

· ‘Acts intended to cause injury’ was the most common offence type for youth receptions in 2014-15, comprising 36% of receptions.  This was followed by ‘Unlawful entry with intent/burglary, break and enter’, comprising 27% of receptions.
· The offence group ‘Robbery, extortion and related offences’ increased by 81% or 13 offences from 2013-14.  
· Youths aged 10-14 comprised 42% of total youth receptions during 2014-15.
[bookmark: _Toc443308248]
Community Corrections Caseload as at 30 June 2015
[bookmark: _Toc443642859]Table 29 Community Corrections adult caseload by office, Indigenous status and program.
[image: ]
Note:
	Adult status is based on age at commencement of program.
	Figures are distinct by program thus the total figure does not represent distinct clients, as a client may have different programs active simultaneously.      
   Active orders counted only, i.e. no orders in breach included.
   

· There was a 2% decrease in the adult caseload as at 30 June 2015 compared with the same time the previous year.
· Indigenous persons represented 77% of the adult caseload as at 30 June 2015.
· There was a 75% increase in programs for the Nhulunbuy office and a 95% increase in programs for the Wadeye office.
· Community Custody Orders increased by 45% whilst Home Detention Orders decreased by 46% compared with the same time the previous year.
[bookmark: _Toc443642860]Table 30 Community Corrections youth caseload by office, Indigenous status and program.
[image: ]
Note:
 Youth status is based on age at commencement of program.
    Figures are distinct by program thus the total figure does not represent distinct clients, as a client may have different programs active simultaneously.  
 Active orders counted only ie no orders in breach included. 


· There was a 6% decrease in the youth caseload as at 30 June 2015 compared with the same time the previous year.
· Indigenous persons represented 90% of the youth caseload as at 30 June 2015.
· Youth Probation programs decreased by 21% whilst Community Work Orders increased by 18% compared with the same time the previous year.


[bookmark: _Toc443308249]
Community Corrections Turnover During 2014-15
[bookmark: _Toc443642861]Table 31  Community-based program completions.
	Program
	Completions
	 
	Success Rate

	
	Successful
	Unsuccessful
	Other
	Total
	
	2014-15
	2013-14

	Community work orders
	
	
	
	
	
	
	

	Adult
	280
	99
	1
	380
	
	74%
	77%

	Youth
	65
	46
	0
	111
	
	59%
	64%

	Home detention/Youth alternative detention
	
	
	
	
	
	
	

	       Adult
	25
	4
	0
	29
	
	86%
	90%

	       Youth
	0
	0
	0
	0
	
	na
	100%

	Parole
	
	
	
	
	
	
	

	        Adult
	60
	40
	9
	109
	
	60%
	48%

	         Youth
	0
	1
	0
	1
	
	0%
	67%

	Probation
	
	
	
	
	
	
	

	Adult
	487
	225
	10
	722
	
	68%
	67%

	Youth
	75
	50
	1
	126
	
	60%
	56%

	Community custody order
	
	
	
	
	
	
	

	       Adult
	38
	31
	0
	69
	
	55%
	77%

	Community based order
	
	
	
	
	
	
	

	       Adult
	1
	1
	0
	2
	
	50%
	33%

	
	
	
	
	
	
	
	

	Total 2014-15
	1031
	497
	21
	1549
	
	67%
	 

	Total 2013-14
	1044
	500
	23
	1567
	
	
	69%


Other – Includes interstate transfers, withdrawal of order and deaths.
Success rate – Is expressed as a proportion of successful and unsuccessful completions only.
na – not applicable

[bookmark: _Toc443642862]Table 32  Community-based program commencements by Indigenous status and sex.
	[bookmark: OLE_LINK6]Program
	Indigenous
	
	Non-Indigenous
	
	All
	 
	Total

	
	Female
	Male
	
	Female
	Male
	
	Female
	Male
	
	2014-15
	2013-14

	Community work order
	
	
	
	
	
	
	
	
	
	
	

	Adult
	67
	289
	
	14
	42
	
	81
	331
	
	412
	397

	Youth
	21
	107
	
	0
	13
	
	21
	120
	
	141
	110

	Home detention/Youth alternative detention 
	
	
	
	
	
	
	
	
	
	
	

	Adult
	0
	7
	
	3
	13
	
	3
	20
	
	23
	29

	Youth
	0
	0
	
	0
	4
	
	0
	4
	
	4
	1

	Parole
	
	
	
	
	
	
	
	
	
	
	

	      Adult
	7
	98
	
	2
	20
	
	9
	118
	
	127
	100

	      Youth
	0
	3
	
	0
	1
	
	0
	4
	
	4
	2

	Probation
	
	
	
	
	
	
	
	
	
	
	

	Adult
	118
	526
	
	20
	137
	
	138
	663
	
	801
	735

	Youth
	17
	92
	
	0
	14
	
	17
	106
	
	123
	140

	Community custody order
	
	
	
	
	
	
	
	
	
	
	

	      Adult
	30
	53
	
	1
	2
	
	31
	55
	
	86
	82

	Community based order
	
	
	
	
	
	
	
	
	
	
	

	      Adult
	1
	1
	
	0
	0
	
	1
	1
	
	2
	7

	Final supervision order
	
	
	
	
	
	
	
	
	
	
	

	      Adult
	0
	0
	
	0
	0
	
	0
	0
	
	0
	1

	
	
	
	
	
	
	
	
	
	
	
	

	Total 2014-15
	261
	1176
	
	40
	246
	
	301
	1422
	
	1723
	

	Total 2013-14
	260
	1071
	
	38
	235
	
	298
	1306
	
	
	1604


 
[bookmark: _Toc443642863]Table 33  Distinct persons commencing a community-based program by Indigenous status and sex.
	
	Indigenous
	
	Non-Indigenous
	
	All
	
	Total

	
	Female
	Male
	
	Female
	Male
	
	Female
	Male
	
	2014-15
	2013-14

	Distinct Adults
	210
	886
	
	35
	199
	
	245
	1085
	
	1330
	1228

	Distinct Youths
	26
	134
	
	0
	16
	
	26
	150
	
	176
	174

	
	
	
	
	
	
	
	
	
	
	
	

	Distinct Persons 2014-15
	235
	1019
	
	35
	214
	
	270
	1233
	
	1503
	

	Distinct Persons 2013-14
	222
	932
	
	37
	208
	
	259
	1140
	
	
	1399


Note: The sum of distinct adults and youths may differ to the total distinct persons, as a person could appear as both an adult and youth in the same year.
· There was a 7% increase in the number of distinct persons commencing a community-based program in 2014-15 compared with the previous year.  
· Females represented 18% of the distinct persons who commenced a community-based program in 2014-15.
[bookmark: _Toc443308250]30 Year Historical Summary

For World Statistics Day (held on 20 October 2015) a series of figures were created showing how key statistics reported for the annual national prisoner census had changed in the past 30 years.  The Northern Territory has provided data for the annual census since 1982 when the census commenced.  The census includes all persons on remand or serving sentences at any gazetted prison for adult offenders at midnight on 30 June of each year.

[bookmark: _Toc440446899]Figure 8  Number of adult prisoners in NT correctional institutions.


[bookmark: _Toc440446900]Figure 9  Number and proportion of adult prisoners in NT correctional institutions by gender.


[bookmark: _Toc440446901]Figure 10  Number and percentage of adult prisoners in NT correctional institutions by Indigenous status.


[bookmark: _Toc440446902]Figure 11  Number and percentage of adult prisoners in NT correctional institutions by sentence status.


[bookmark: _Toc440446903]Figure 12  Percentage of adult prisoners in NT correctional institutions by most serious offence.

[bookmark: _Toc443308251]APPENDIX 1
[bookmark: _Toc443308252]Offence Classifications
The offences used in this report are based on the Australian and New Zealand Standard Offence Classification.  Offences are grouped into Division and Subdivision level and are as follows:

Offences Against the person

Homicide and related offences 
Murder
Attempted murder
Manslaughter and driving causing death

Acts intended to cause injury 
Assault
Other acts intended to cause injury 

Sexual assault and related offences 
Sexual assault 
Non-assaultive sexual offences 

Dangerous or negligent acts endangering persons 
Dangerous or negligent operations of a vehicle
Other dangerous or negligent acts endangering persons

Abduction, harassment and other offences against the person 
Abduction and kidnapping
Deprivation of liberty/False imprisonment
Harassment and threatening behaviour

Robbery, extortion and related offences 
Robbery
Blackmail and extortion


Property Offences

Unlawful entry with intent/Burglary, break and enter 
Unlawful entry with intent/Burglary, break and enter

Theft and related offences 
Motor vehicle theft and related offences
Theft (except motor vehicles) 
Receive or handle proceeds of crime
Illegal use of property (except motor vehicles)

Fraud, deception and related offences 
Obtain benefit by deception
Forgery and counterfeiting
Deceptive business/government practices
Other fraud and deception offences

Property damage and environmental pollution 
Property damage
Environmental pollution


Other Offences

Illicit drug offences 
Import or export illicit drugs
Deal or traffic in illicit drugs
Manufacture or cultivate illicit drugs
Possess and/or use illicit drugs
Other illicit drug offences

Prohibited and regulated weapons and explosive offences 
Prohibited weapons/Explosives offences
Regulated weapons/Explosives offences

Public order offences 
Disorderly conduct
Regulated public order offences
Offensive conduct

Traffic and vehicle regulatory offences 
Driver licence offences
Vehicle registration and roadworthiness offences
Regulatory driving offences (eg Exceeding the prescribed content of alcohol, Exceed legal speed limit) 
Pedestrian offences

Offences against justice procedures, government security and government operations 
Breach of custodial order offences
Breach of community-based orders
Breach of violence and non-violence orders
Offences against government operations
Offences against government security
Other offences against justice procedures

			Miscellaneous offences
						Defamation, libel and privacy offences
Public health and safety offences
Commercial/industry/financial regulation
Other miscellaneous offences

Youth detainees, 38, 2%

Juvenile detainees	Prisoners	Community based clients	38	1580	1002	Juvenile detainees	Prisoners	Community based clients	1.4503816793893129E-2	0.60305343511450382	0.38244274809160306	
Parole	Probation	Home Detention	Community Based Order	Community Custody Order	Community Work Order	Final Supervision Order	Mental Impairment Order	88	734	7	2	42	194	1	2	No	
31228	42185	334	1580	


Males	97% (325)
91% (1435)

31228	42185	325	1435	Females	3% (9)
9% (145)

31228	42185	9	145	


Indigenous	64% (214)
84% (1331)

31228	42185	214	1331	Non-Indigenous	36% (120)
16% (249)

31228	42185	120	249	


Sentenced	82% (274)
70% (1110)

31228	42185	274	1110	Unsentenced	18% (60)
30% (470)

31228	42185	60	470	


30 June 1985	Homicide and related offences	Assault (1985) / Acts intended to cause injury (2015)	Sexual Assault and related offences	Robbery and extortion	Offences against property (incl Fraud and Deception)	Offences against good order (1985) / Public order and Justice* (2015)	Drug offences	Traffic offences	Other offences	0.12874251497005987	7.4850299401197598E-2	8.9820359281437126E-2	4.1916167664670656E-2	0.32335329341317365	0.1317365269461078	5.089820359281437E-2	0.12874251497005987	2.9940119760479042E-2	30 June 2015	Homicide and related offences	Assault (1985) / Acts intended to cause injury (2015)	Sexual Assault and related offences	Robbery and extortion	Offences against property (incl Fraud and Deception)	Offences against good order (1985) / Public order and Justice* (2015)	Drug offences	Traffic offences	Other offences	7.0253164556962025E-2	0.48227848101265824	0.10822784810126582	2.2151898734177215E-2	8.7974683544303794E-2	8.9873417721518981E-2	5.7594936708860761E-2	5.5063291139240508E-2	2.6582278481012658E-2	
image2.png
1800

1600
1507

1400 a7g IS 1L

1200 H H H F
A7

1000 oH H H H H H -

800 = H HHHHHF

770 [791

Yearly Daily Average

718] [719]

- T o I I 16 A I I R e
600 610[ (624|615

T A v L B I O I I 0 N s

2wdf A H HHHHHHHHAHHAHHAHAHRHAARHHTF

'1893.94 1994-95 1995.96 1996.5711997-35 1996-99 1999-002000-01 2001-022002-032003-04 2004-05.2005-06.2006-07 2007-082008-03 2008-102010-112011-122012-132013-14 2014-15.


image3.png
1000

5
.
m
&
8
8
8
8
5 : 2 8 8 3 § § 8

000°00} 42d ajey Juswuosudu|

Vic Qi WA Tas. NT AcT Aust.
Jurisdiction

NSW


image4.png
Imprisonment Rate per 100,000

4000

3500

3000

2500

2000

1500

1000

500

1995

1659

1858

1549

NSW

Vic

Qi

WA
Jurisdiction

Tas.

NT

AcT

Aust.


image5.png
201112 #2012-13 =2013-14 W2014-15 |

2010-11

|_o2008-10

Aust.

160

150

140

130

120

000001 Jod ajey JusLLOSLIdWw|

lewo 4

R EEEEEEEER


image6.png
Yearly Daily Average

18

0

49

39

27 a0 H H 4 H 4L
25
24

23

7l 18| [18
18] 15) 15 |16

1993.04 1994.95 1995-96 1996-97 1997-98 199599 1999-00 2000-01 200102 2002.03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-03 2008-10 201011 2011-122012-13 201344 201415


image7.emf
IndigenousNon-Indig Indigenous Non-Indig Indigenous Non-Indig Indigenous Non-Indig 2015 2014

Adelaide River 2 4 1 0 0 0 0 0 7 5

Ali Curung 1 0 21 0 4 0 0 0 26 19

Alice Springs 38 3 209 22 12 0 1 0 285 288

Alyangula 39 0 0 0 0 0 4 0 43 39

Batchelor 4 4 2 0 0 0 0 0 10 10

Borroloola 15 0 0 0 0 0 4 0 19 17

Casuarina 77 48 5 2 0 0 1 3 136 106

Daly River 4 0 0 0 0 0 1 0 5 6

Darwin 64 43 5 4 0 0 0 1 136 110

Elliot 4 0 2 0 1 0 0 0 7 5

Harts Range 3 0 18 0 2 0 1 0 24 18

Hermannsburg 3 0 36 0 1 0 0 0 40 42

Humpty Doo 12 13 0 0 0 0 0 1 26 22

Jabiru 5 0 0 0 0 0 0 0 5 7

Kalkaringi 9 0 1 0 0 0 2 0 12 10

Katherine 77 15 4 1 0 0 4 0 105 132

Kintore 2 0 18 0 2 0 0 0 22 25

Kulgera 2 0 8 0 3 0 1 0 14 8

Lajamanu 11 0 3 0 0 0 1 0 15 17

Maningrida 23 0 0 0 0 0 0 0 23 19

Maranboy 31 0 0 0 0 0 1 0 32 27

Mataranka 10 0 0 0 0 0 0 0 10 7

Ngukurr 38 0 2 0 0 0 1 0 41 22

Nhulunbuy 25 2 0 1 0 0 0 0 28 30

Oenpelli 18 1 0 0 0 0 0 0 19 31

Palmerston 58 33 1 2 0 0 2 0 99 88

Papunya 8 0 29 0 2 0 1 0 40 37

Pine Creek 0 1 0 0 0 0 0 0 1 1

Pirlangimpi 0 0 0 0 0 0 0 0 0 2

Tennant Creek 12 0 72 2 12 0 0 0 98 102

Ti Tree 1 0 27 0 6 0 0 0 34 30

Timber Creek 13 0 0 0 0 0 1 0 14 18

Wadeye 53 1 2 0 0 0 1 0 57 52

Wurrumiyanga 11 0 0 0 0 0 0 0 11 11

Yuendumu 4 0 43 0 2 0 0 0 49 46

Yulara 4 0 16 0 1 0 0 0 21 19

NT Unknown 2 4 1 1 0 0 0 0 8 1

Interstate 8 21 10 8 5 0 1 1 54 45

Overseas 0 1 0 0 0 0 0 0 1 7

No fixed abode 21 6 1 0 0 0 1 0 3 1

Total 2015 712 200 537 43 53 0 29 6 1580

Total 2014 673 176 521 39 73 0 73 0 1482

Total

Last Known 

Address

Darwin

 Correctional Centre

Alice Springs

 Correctional Centre Barkly Work Camp Datjala Work Camp


image8.emf
Parole Other Life  2015 2014

Alice Springs Correctional Centre

Indigenous 146 1 211 169 3 6 1 537 521

Non-Indigenous 13 0 0 21 6 1 2 43 39

Total 159 1 211 190 9 7 3 580 560

Darwin Correctional Centre

Indigenous 243 0 153 295 13 8 0 712 673

Non-Indigenous 68 0 20 94 13 4 1 200 176

Total 311 0 173 389 26 12 1 912 849

Barkly Work Camp

Indigenous 0 0 36 17 0 0 0 53 73

Non-Indigenous 0 0 0 0 0 0 0 0 0

Total 0 0 36 17 0 0 0 53 73

Datjala Work Camp

Indigenous 0 0 11 17 1 0 0 29 0

Non-Indigenous 0 0 1 5 0 0 0 6 0

Total 0 0 12 22 1 0 0 35 0

Total 30 June 2015

Indigenous 389 1 411 498 17 14 1 1331

Non-Indigenous 81 0 21 120 19 5 3 249

Total 470 1 432 618 36 19 4 1580

Total 30 June 2014

Indigenous 348 0 420 465 23 11 0 1267

Non-Indigenous 61 0 28 100 18 5 3 215

Total 409 0 448 565 41 16 3 1482

Correctional Institution Unsentenced

Sentenced Total 

Max-Min

Indefinite

Fine

 Default

Fixed

 Term


image9.emf
IndigenousNon-Indigenous IndigenousNon-Indigenous 2014-15 2013-14

Australia

Adelaide River

0 0 4 0 4 1

Ali Curung

47 0 6 0 53 72

Alice Springs

672 16 44 2 734 715

Alyangula

0 0 57 0 57 40

Avon Downs

0 0 1 0 1 5

Batchelor

0 0 1 0 1 1

Borroloola

0 0 6 0 6 15

Casuarina

0 0 2 0 2 0

Daly River

0 0 1 0 1 2

Darwin

16 3 462 55 536 519

Elliot

5 0 9 0 14 19

Haarts Range

38 0 1 0 39 42

Hermannsburg

29 0 1 0 30 48

Humpty Doo

0 0 2 0 2 2

Jabiru

1 0 6 0 7 4

Kalkaringi

0 0 21 0 21 30

Katherine

18 1 209 3 231 261

Kintore

4 0 0 0 4 6

Kulgera

7 0 0 0 7 8

Lajamanu

3 0 22 0 25 29

Maningrida

0 0 30 0 30 26

Maranboy

1 0 18 0 19 16

Mataranka

0 0 4 0 4 5

Ngukurr

0 0 26 0 26 31

Nhulunbuy

0 0 103 0 103 119

Oenpelli

0 0 16 0 16 25

Palmerston

0 0 2 0 2 0

Papunya

50 0 2 0 52 63

Pine Creek

0 0 2 0 2 1

Pirlangimpi

0 0 3 0 3 4

Tennant Creek

75 1 15 0 91 109

Ti Tree

46 0 1 0 47 65

Timber Creek

0 0 9 0 9 17

Tiwi Islands

0 0 1 0 1 1

Wadeye

1 0 42 0 43 34

Wurrumiyanga

0 0 12 0 12 15

Yuendumu

65 0 6 0 71 77

Yulara

7 0 0 0 7 6

NT Other

124 4 229 13 370 199

Interstate

82 38 84 158 362 248

Unknown

17 5 49 20 91 175

Total

1308 68


1509 251 3136 3055

Overseas

Indonesia 0 0 0 3 3 5

New Zealand 0 5 0 22 27 12

United Kingdom 0 3 0 13 16 12

Other 0 9 0 61 70 50

Total 0 17 0 99 116 79

Total 2014-15 1308 85 1509 350 3252

Total 2013-14 1314 70 1424 326 3134

Alice Springs

 Correctional Centre

Darwin

 Correctional Centre Total

Place of Origin


image10.emf
2014-15 2013-14

0-<1 1-<3 3-<66-<12 1-<2 2-<5 5-<10 10 + Life* meanmedian Total Total

Homicide and related offences

Murder All - - - - - - - - 2 life life 2 4

Indigenous - - - - - - - - - - - 0 1

Attempted murder All - - - - - - - - 1 life life 1 1

Indigenous - - - - - - - - 1 life life 1 1

Manslaughter and driving causing death All - - - - - 3 4 6 - 3671 3286 13 6

Indigenous - - - - - 3 4 5 - 3643 3286 12 5

Acts intended to cause injury All 29 272 465 246 117 78 8 - 1 258 150 1216 1174

Indigenous 28 261 447 232 106 68 5 - 1 246 150 1148 1124

Sexual assault and related offences All - - 5 3 12 9 13 4 2 1463 821 48 39

Indigenous - - 4 3 9 3 12 4 1 1647 1000 36 24

  endangering persons

Driving under the influence of alcohol  All - 2 1 2 - - - - - 128 92 5 3

or drugs

Indigenous - 2 - 2 - - - - - 138 212 4 2

Dangerous or negligent driving All 1 7 12 10 2 2 - - - 238 166 34 20

Indigenous 1 7 11 8 2 2 - - - 240 153 31 18

Other Dangerous Acts All - 2 1 12 16 7 1 - - 591 517 39 23

Indigenous - 1 1 10 13 5 - - - 545 456 30 20

Abduction, harassment and 

  other offences against the person All 1 2 2 3 4 1 - - - 362 274 13 5

Indigenous 1 2 2 3 2 - - - - 207 272 10 3

Robbery, extortion and related offences All - - 1 1 4 8 1 - - 866 912 15 10

Indigenous - - 1 - 3 7 - - - 807 912 11 8

Unlawful entry with intent,  All 12 29 50 42 18 6 - - - 217 163 157 138

  burglary, break and enter

Indigenous 12 28 47 39 15 5 - - - 209 153 146 126

Theft and related offences

Illegal use of motor vehicle All 3 5 11 5 - - - - - 125 120 24 21

Indigenous 3 3 9 2 - - - - - 112 120 17 17

Theft other All 9 14 3 6 - 2 - - - 145 61 34 30

Indigenous 9 12 2 3 - 1 - - - 105 60 27 19

Fraud, deception and related offences All - 1 2 4 - 3 1 - - 633 302 11 1

Indigenous - 1 1 2 - - - - - 197 272 4 0

Illicit drug offences All 4 12 4 11 17 26 4 1 - 716 546 79 48

Indigenous 3 7 1 5 8 4 - - - 374 275 28 16

Prohibited and regulated weapons and  All 5 5 4 2 - - - - - 95 66 16 22

  explosive offences

Indigenous 5 5 4 2 - - - - - 95 89 16 22

Property damage and environmental  All 12 20 5 7 5 8 - - - 278 90 57 50

  pollution

Indigenous 12 19 4 7 3 7 - - - 262 89 52 46

Public order offences All 5 5 10 4 1 1 - - - 200 119 26 9

Indigenous 4 4 8 3 1 - - - - 140 119 20 9

Traffic and vehicle regulatory offences

Driving licence offences All 14 41 19 9 - - - - - 92 71 83 68

Indigenous 14 41 19 9 - - - - - 92 74 83 65

Exceeding the prescribed content  All 11 57 70 25 2 - - - - 125 119 165 161

of alcohol

Indigenous 11 57 67 25 2 - - - - 125 119 162 157

Traffic other All 2 1 - - - - - - - 27 29 3 0

Indigenous 2 - - - - - - - - 16 29 2 0

Offences against justice procedures, 

  gov't security and gov't operations

Breach of justice order All 268 123 93 53 27 11 - - 2 107 32 577 507

Indigenous 255 110 84 49 24 10 - - 1 106 30 533 479

Immigration offences All - - - - - - - - - - - 0 0

Indigenous - - - - - - - - - - - 0 0

Justice other All 1 1 3 - - 1 - - - 357 106 6 10

Indigenous 1 1 3 - - - - - - 78 92 5 7

Miscellaneous offences All - 1 1 - - - - - - 135 135 2 3

Indigenous - - 1 - - - - - - 181 181 1 3

Total All 377 600 762 445 225 166 32 11 8 267 122 2626 2353

Indigenous 361 561 716 404 188 115 21 9 4 239 121 2379 2172

* includes indefinite sentences

Note: 'life' sentences not included in total mean and median calculations.

Dangerous or negligent acts 

Most Serious Offence

Aggregate Length

Months Years Days


image11.emf
2014-15 2013-14

0-<1 1-<3 3-<6 6-<12 1-<2 2-<5 5-<10 10 + Life* meanmedian Total Total

Homicide and related offences

Murder All - - - - - - - - 48 life life 48 48

Indigenous - - - - - - - - 25 life life 25 27

Attempted murder All - - - - - - - - 2 life life 2 1

Indigenous - - - - - - - - 2 life life 2 1

Manslaughter and driving causing death All - - - - - 4 29 27 - 3539 3468 60 58

Indigenous - - - - - 4 27 26 - 3561 3468 57 52

Acts intended to cause injury All 31 326 567 360 219 174 43 5 2 370 180 1727 1654

Indigenous 30 311 546 342 207 153 33 2 2 346 179 1626 1582

Sexual assault and related offences All - 1 5 3 14 38 69 41 3 2579 2282 174 169

Indigenous - 1 4 3 11 23 57 32 2 2593 2367 133 123

Dangerous or negligent acts 

  endangering persons

Driving under the influence of  All - 2 2 2 - - - - - 132 121 6 5

 alcohol or drugs

Indigenous - 2 1 2 - - - - - 140 149 5 4

Dangerous or negligent driving All 1 7 14 11 3 6 3 - - 462 183 45 29

Indigenous 1 7 12 9 3 4 2 - - 382 179 38 25

Other Dangerous Acts All - 2 1 15 20 18 3 1 - 749 593 60 48

Indigenous - 1 1 13 16 16 2 1 - 751 547 50 43

Abduction, harassment and other 

  offences against the person All 1 2 3 3 4 1 - - - 345 273 14 11

Indigenous 1 2 2 3 2 - - - - 207 212 10 9

Robbery, extortion and related offences All - - 1 1 6 20 8 1 1 1342 1133 38 40

Indigenous - - 1 - 4 16 6 - 1 1251 1005 28 27

Unlawful entry with intent, 

  burglary, break and enter All 13 32 58 58 32 16 3 - - 304 183 212 184

Indigenous 13 31 55 53 28 13 3 - - 297 182 196 166

Theft and related offences

Illegal use of motor vehicle All 3 7 11 6 - 2 - - - 171 121 29 27

Indigenous 3 4 9 3 - 2 - - - 179 121 21 22

Theft other All 9 14 5 7 - 6 - - - 251 87 41 35

Indigenous 9 12 4 4 - 1 - - - 111 61 30 23

Fraud, deception and related offences All - 1 2 4 - 3 2 - - 762 303 12 7

Indigenous - 1 1 2 - - - - - 197 197 4 3

Illicit drug offences All 5 12 5 11 19 38 8 5 2 992 549 105 78

Indigenous 3 7 1 5 10 5 - - - 404 363 31 16

Prohibited and regulated weapons and 

  explosive offences All 5 6 6 2 - - - - - 99 89 19 23

Indigenous 5 6 6 2 - - - - - 99 89 19 23

Property damage and environmental 

  pollution All 12 20 7 7 7 11 2 - - 389 106 66 57

Indigenous 12 19 6 7 5 10 2 - - 385 91 61 53

Public order offences All 5 8 10 4 1 1 - - - 187 93 29 11

Indigenous 4 7 8 3 1 - - - - 131 92 23 11

Traffic and vehicle regulatory offences

Driving licence offences All 14 45 23 15 - - - - - 102 84 97 82

Indigenous 14 45 23 15 - - - - - 102 84 97 79

Exceeding the prescribed content of 

 alcohol All 11 62 85 37 4 - - - - 137 121 199 206

Indigenous 11 62 82 37 4 - - - - 137 121 196 202

Traffic other All 2 1 - - - - - - - 27 29 3 0

Indigenous 2 - - - - - - - - 16 16 2 0

Offences against justice procedures, 

  gov't security and gov't operations

Breach of justice order All 281 133 104 74 59 41 1 - 2 176 58 695 633

Indigenous 267 118 95 66 53 35 1 - 1 170 55 636 593

Immigration offences All - - - - - - 2 - - 2519 2519 2 6

Indigenous - - - - - - - - - - - 0 0

Justice other All 1 1 3 - - 3 - - - 509 120 8 10

Indigenous 1 1 3 - - - - - - 78 92 5 7

Miscellaneous offences All - 1 1 - - - - - - 135 135 2 3

Indigenous - - 1 - - - - - - 181 181 1 3

Total All 394 683 913 620 388 382 173 80 60 497 161 3693 3425

Indigenous 376 637 861 569 344 282 133 61 33 443 152 3296 3094

* includes indefinite sentences

Note: 'life' sentences not included in total mean and median calculations.

Most Serious Offence

Aggregate Length

Months Years Days


image12.emf
2014-152013-14

0-<1 1-<3 3-<6 6-<12 1-<2 2-<5 5-<10 10 + Life* mean median Total Total

Homicide and related offences

Murder All - - - - - - - - 2 life life 2 4

Females - - - - - - - - - - - 0 0

Attempted murder All - - - - - - - - 1 life life 1 1

Females - - - - - - - - 1 life life 1 0

Manslaughter and driving causing death All - - - - - 3 4 6 - 3671 3286 13 6

Females - - - - - 1 3 - - 2691 2829 4 1

Acts intended to cause injury All 29 272 465 246 117 78 8 - 1 258 150 1216 1174

Females 5 25 34 18 10 10 - - 1 255 151 103 104

Sexual assault and related offences All - - 5 3 12 9 13 4 2 1463 821 48 39

Females - - - - - - - - - - - 0 0

Dangerous or negligent acts 

  endangering persons

Driving under the influence of alcohol or drugs All - 2 1 2 - - - - - 128 92 5 3

Females - 1 - - - - - - - 62 62 1 1

Dangerous or negligent driving All 1 7 12 10 2 2 - - - 238 166 34 20

Females - 2 - 1 - - - - - 120 90 3 0

Other Dangerous Acts All - 2 1 12 16 7 1 - - 591 517 39 23

Females - - 1 1 2 2 - - - 668 562 6 3

Abduction, harassment and 

  other offences against the person All 1 2 2 3 4 1 - - - 362 274 13 5

Females - - - - - - - - - - - 0 1

Robbery, extortion and related offences All - - 1 1 4 8 1 - - 866 912 15 10

Females - - - - - - - - - - - 0 1

Unlawful entry with intent, 

  burglary, break and enter All 12 29 50 42 18 6 - - - 217 163 157 138

Females 3 2 3 2 2 - - - - 190 137 12 11

Theft and related offences

Illegal use of motor vehicle All 3 5 11 5 - - - - - 125 120 24 21

Females - 2 1 2 - - - - - 148 145 5 2

Theft other All 9 14 3 6 - 2 - - - 145 61 34 30

Females 4 - - 1 - - - - - 49 21 5 2

Fraud, deception and related offences All - 1 2 4 - 3 1 - - 633 302 11 1

Females - 1 1 - - 1 - - - 375 121 3 0

Illicit drug offences

All 4 12 4 11 17 26 4 1 - 716 546 79 48

Females - 2 1 3 - 4 1 - - 672 363 11 10

Prohibited and regulated weapons 

  and explosive offences All 5 5 4 2 - - - - - 95 66 16 22

Females - - - - - - - - - - - 0 1

Property damage and environmental 

  pollution All 12 20 5 7 5 8 - - - 278 90 57 50

Females 2 3 1 2 - 1 - - - 206 91 9 7

Public order offences All 5 5 10 4 1 1 - - - 200 119 26 9

Females 1 - 1 - 1 - - - - 248 119 3 1

Traffic and vehicle regulatory offences

Driving licence offences All 14 41 19 9 - - - - - 92 71 83 68

Females 3 5 5 2 - - - - - 100 90 15 4

Exceeding the prescribed content of alcohol All 11 57 70 25 2 - - - - 125 119 165 161

Females - 14 11 1 - - - - - 100 89 26 25

Traffic other All 2 1 - - - - - - - 27 29 3 0

Females - 1 - - - - - - - 48 48 1 0

Offences against justice procedures, 

  gov't security and gov't operations

Breach of justice order All 268 123 93 53 27 11 - - 2 107 32 577 507

Females 22 17 9 4 4 3 - - - 143 59 59 72

Immigration offences All - - - - - - - - - - - 0 0

Females - - - - - - - - - - - 0 0

Justice other All 1 1 3 - - 1 - - - 357 106 6 10

Females - - 1 - - 1 - - - 937 937 2 1

Miscellaneous offences All - 1 1 - - - - - - 135 135 2 3

Females - - - - - - - - - - - 0 0

Total All 377 600 762 445 225 166 32 11 8 267 122 2626 2353

Females 40 75 69 37 19 23 4 0 2 262 121 269 247

* includes indefinite sentences

Note: 'life' sentences not included in total mean and median calculations.

Most Serious Offence

Aggregate Length

Months Years Days


image13.emf
2014-15 2013-14

0-<1 1-<3 3-<6 6-<12 1-<2 2-<5 5-<10 10 + Life* mean median Total Total

Homicide and related offences

Murder Adults - - - - - - - - 2 life life 2 4

Youths - - - - - - - - - - - 0 0

Attempted murder Adults - - - - - - - - 1 life 0 1 1

Youths - - - - - - - - - - - 0 0

Manslaughter and driving causing death Adults - - - - - 3 4 6 - 3671 3286 13 6

Youths - - - - - 1 - - - 1737 1737 1 0

Acts intended to cause injury Adults 29 272 465 246 117 78 8 - 1 258 150 1216 1174

Youths - 2 2 5 1 1 - - - 250 210 11 16

Sexual assault and related offences Adults - - 5 3 12 9 13 4 2 1463 821 48 39

Youths - 1 - - - - 1 - - 941 941 2 2

Dangerous or negligent acts endangering persons

Driving under the influence of alcohol or drugs Adults - 2 1 2 - - - - - 128 92 5 3

Youths - - 1 - - - - - - 181 181 1 1

Dangerous or negligent driving Adults 1 7 12 10 2 2 - - - 238 166 34 20

Youths - 1 - 1 - - - - - 148 148 2 1

Other Dangerous Acts Adults - 2 1 12 16 7 1 - - 591 517 39 23

Youths - - 1 - - - - - - 180 180 1 2

Abduction, harassment and 

  other offences against the person Adults 1 2 2 3 4 1 - - - 362 274 13 5

Youths - - - - - - - - - - - 0 0

Robbery, extortion and related offences Adults - - 1 1 4 8 1 - - 866 912 15 10

Youths - - - - - 1 - - - 730 730 1 0

Unlawful entry with intent, burglary, 

  break and enter Adults 12 29 50 42 18 6 - - - 217 163 157 138

Youths 1 5 8 10 3 1 - - - 230 182 28 27

Theft and related offences

Illegal use of motor vehicle Adults 3 5 11 5 - - - - - 125 120 24 21

Youths 1 3 2 - - - - - - 63 54 6 11

Theft other Adults 9 14 3 6 - 2 - - - 145 61 34 30

Youths - 1 - - - - - - - 32 32 1 3

Fraud, deception and related offences Adults - 1 2 4 - 3 1 - - 633 302 11 1

Youths - - - - - - - - - - - 0 0

Illicit drug offences Adults 4 12 4 11 17 26 4 1 - 716 546 79 48

Youths - - - - - - - - - - - 0 0

Prohibited and regulated weapons 

  and explosive offences Adults 5 5 4 2 - - - - - 95 66 16 22

Youths - - - - - - - - - - - 0 2

Property damage and environmental pollution Adults 12 20 5 7 5 8 - - - 278 90 57 50

Youths - 1 - 1 - - - - - 166 166 2 2

Public order offences Adults 5 5 10 4 1 1 - - - 200 119 26 9

Youths - - - - - - - - - - - 0 0

Traffic and vehicle regulatory offences

Driving licence offences Adults 14 41 19 9 - - - - - 92 71 83 68

Youths - - - - - - - - - - - 0 0

Exceeding the prescribed content of alcohol Adults 11 57 70 25 2 - - - - 125 119 165 161

Youths - - - - - - - - - - - 0 0

Traffic other Adults 2 1 - - - - - - - 27 29 3 0

Youths - - - - - - - - - - - 0 0

Offences against justice procedures, 

  gov't security and gov't operations

Breach of justice order Adults 268 123 93 53 27 11 - - 2 107 32 577 507

Youths 6 4 3 - - - - - - 48 30 13 10

Immigration offences Adults - - - - - - - - - - - 0 0

Youths - - - - - - - - - - - 0 0

Justice other

Adults 1 1 3 - - 1 - - - 357 106 6 10

Youths - - - - - - - - - - - 0 0

Miscellaneous offences Adults - 1 1 - - - - - - 135 135 2 3

Youths - - - - - - - - - - - 0 0

Total Adults 377 600 762 445 225 166 32 11 8 267 122 2626 2353

Youths 8 18 17 17 4 4 1 - - 225 142 69 77

* includes indefinite sentences

Note: 'life' sentences not included in total mean and median calculations.

Most Serious Offence

Aggregate Length

Months Years Days


image14.emf
10-14 15-16 17 2014-15 2013-14

Ali Curung All 1 2 4 7 1

Indigenous 1 2 4 7 1

Alice Springs All 20 27 12 59 59

Indigenous 19 27 12 58 58

Alyangula All 0 1 5 6 9

Indigenous 0 1 5 6 9

Avon Downs All 0 0 1 1 1

Indigenous 0 0 1 1 1

Batchelor All 0 0 1 1 2

Indigenous 0 0 1 1 1

Borroloola All 1 2 0 3 2

Indigenous 1 2 0 3 2

Casuarina All 10 14 7 31 35

Indigenous 10 12 6 28 31

Darwin All 4 7 8 19 13

Indigenous 4 5 7 16 12

Elliot All 1 1 0 2 1

Indigenous 1 1 0 2 1

Harts Range All 1 2 2 5 1

Indigenous 1 2 2 5 1

Hermannsburg All 0 0 1 1 1

Indigenous 0 0 1 1 1

Humpty Doo All 1 1 0 2 0

Indigenous 1 0 0 1 0

Jabiru All 0 1 0 1 0

Indigenous 0 1 0 1 0

Kalkaringi All 0 0 0 0 1

Indigenous 0 0 0 0 1

Katherine All 1 6 0 7 8

Indigenous 1 6 0 7 8

Kintore All 0 0 1 1 0

Indigenous 0 0 1 1 0

Lajamanu All 1 0 0 1 0

Indigenous 1 0 0 1 0

Maningrida All 1 3 1 5 7

Indigenous 1 3 1 5 7

Mataranka All 0 0 0 0 1

Indigenous 0 0 0 0 1

Ngukurr All 0 1 2 3 5

Indigenous 0 1 2 3 5

Nhulunbuy All 0 3 2 5 6

Indigenous 0 3 2 5 6

Oenpelli All 0 0 0 0 3

Indigenous 0 0 0 0 3

Palmerston All 11 12 7 30 35

Indigenous 10 11 7 28 29

Papunya All 0 0 0 0 1

Indigenous 0 0 0 0 1

Pirlangimpi All 0 0 1 1 0

Indigenous 0 0 1 1 0

Tennant Creek All 2 3 2 7 6

Indigenous 2 3 2 7 6

Ti Tree All 1 0 0 1 2

Indigenous 1 0 0 1 2

Timber Creek All 0 0 0 0 2

Indigenous 0 0 0 0 2

Wadeye All 1 3 4 8 17

Indigenous 1 3 4 8 17

Wurrumiyanga All 0 1 1 2 3

Indigenous 0 1 1 2 3

Yuendumu All 3 3 1 7 9

Indigenous 3 3 1 7 9

Yulara All 0 0 0 0 1

Indigenous 0 0 0 0 1

Interstate All 1 0 1 2 3

Indigenous 0 0 0   0 3

Unknown All 5 6 2 13 14

Indigenous 4 4 2 10 10

Total 2014-15 All 66 99 66 232

Indigenous 62 91 63 217

Total 2013-14  All 79 97 72 249

Indigenous 74 90 67 232

Last Known Address Indigenous Status

Total Age Group (Years)


image15.emf
ParoleProbation Home 

Detention

Community 

Based 

Order

Community 

Custody 

Order

Community 

Work 

Order

Final 

Supervision 

Order

Mental 

Impairment 

Order

2015 2014

Alice Springs

All 31 131 0 0 30 24 0 1 217 247

Indigenous 25 104 0 0 27 21 0 1 178 203

Casuarina All 10 97 0 0 0 18 0 0 125 165

Indigenous 8 50 0 0 0 8 0 0 66 77

Groote Eylandt All 4 39 0 0 2 14 0 0 59 51

Indigenous 4 39 0 0 2 14 0 0 59 51

Katherine All 11 141 0 1 9 30 0 0 192 202

Indigenous 11 126 0 1 9 29 0 0 176 179

Nhulunbuy All 1 44 0 0 0 11 0 0 56 32

Indigenous 1 40 0 0 0 11 0 0 52 30

Palmerston All 21 129 7 1 0 16 1 1 176 154

Indigenous 9 64 0 1 0 8 1 0 83 97

Tennant Creek All 4 53 0 0 1 11 0 0 69 81

Indigenous 4 47 0 0 1 9 0 0 61 77

Wadeye All 2 25 0 0 0 12 0 0 39 20

Indigenous 2 25 0 0 0 12 0 0 39 20

Total 30 June 2015 All 84 659 7 2 42 136 1 2 933

Indigenous 64 495 0 2 39 112 1 1 714

Total 30 June 2014 All 85 675 13 3 29 146 1 0 952

Indigenous

58 530 1 2 27 115 1 0 734

Program

Total

Office


image16.emf
Office Parole Probation Community 

Work Order

Youth Alternative 

Home Detention Order

2015 2014

All 1 18 15 0 34 35

Indigenous 0 18 14 0 32 35

All 0 21 14 0 35 25

Indigenous 0 15 10 0 25 14

All 0 6 6 0 12 9

Indigenous 0 6 6 0 12 9

All 1 11 5 0 17 25

Indigenous 1 11 5 0 17 24

All 0 2 2 0 4 1

Indigenous 0 2 2 0 4 1

All 2 13 10 0 25 37

Indigenous 2 12 9 0 23 32

  

All 0 3 3 0 6 5

Indigenous 0 3 3 0 6 5

All 0 1 3 0 4 8

Indigenous 0 1 3 0 4 8

All 4 75 58 0 137

Indigenous 3 68 52 0 123

All 1 95 49 0 145

Indigenous 1 86 41 0 128

Palmerston

Program

Tennant Creek

Wadeye

Total 30 June 2015

Total 30 June 2014

Total

Alice Springs

Casuarina

Groote Eylandt

Katherine

Nhulunbuy


image1.png
aYe
"*.. Northern Territory Government


