
BUILDING A SAFE AND RESILIENT CANADA

Corrections and Conditional Release
Statistical Overview

2015 ANNUAL REPORT

Corrections and

Conditional Release

Statistical Overview

2015

This document was produced by the Public Safety Canada Portfolio Corrections Statistics Committee
which is composed of representatives of the

Department of Public Safety Canada, Correctional Service Canada,
Parole Board of Canada, the Office of the Correctional Investigator and

the Canadian Centre for Justice Statistics (Statistics Canada).

Ce rapport est disponible en français sous le titre : Aperçu statistique : Le système correctionnel et la
mise en liberté sous condition.

This report is also available on the Public Safety Canada website: http://www.publicsafety.gc.ca

February 2016

Public Works and Government Services Canada
Cat. No.: PS1-3E-PDF
ISSN: 1713-1073

PREFACE

This document provides a statistical overview of corrections and conditional release within a context of
trends in crime and criminal justice. A primary consideration in producing this overview was to present
general statistical information in a “user friendly” way that will facilitate understanding by a broad
audience. Accordingly, there are a number of features of this document that make it different from typical
statistical reports.

■ First, the visual representation of the statistics is simple and uncluttered, and under each chart there

are a few key points that will assist the reader in extracting the information from the chart.

■ Second, for each chart there is a table of numbers corresponding to the visual representation. In

some instances, the table includes additional numbers, e.g., a five-year series, even though the chart
depicts the data for the most recent year (e.g., Figure A2).

■ Third, rather than using the conventional headings for statistics (e.g., “Police-reported crime rate by

year by type of crime”) the titles for each chart and table inform the reader about the matter at hand
(e.g., “Police-reported crime rate has decreased since 1998”).

■ Fourth, notes have been kept to a minimum, that is, only where they were judged to be essential for

the reader to understand the statistics.

■ Finally, the source of the statistics is indicated under each chart so that the interested reader can

easily access more information if desired.

The Corrections and Conditional Release Statistical Overview (CCRSO) has been published annually
since 1998. Readers are advised that in some instances figures have been revised from earlier publica-
tions. Also, the total number of offenders will vary slightly depending on characteristics of the data set.

It is hoped that this document will serve as a useful source of statistical information on corrections and
conditional release and assist the public in gaining a better understanding of these important components
of the criminal justice system.

PREFACE (CONTINUED)

Regarding police crime data from Statistics Canada, until the late 1980s, the Uniform Crime Reporting
(UCR) survey provided aggregate counts of the number of incidents reported to police and the number of
persons charged by type of offence. With the advent of microdata reporting, the UCR has become an
“incident-based” survey (UCR2), collecting in-depth information about each criminal incident. The update
to this new survey, as well as revisions to the definitions of Violent crime, Property crime, and Other
Criminal Code offences has resulted in data only being available from 1998 to the present. It is worth
noting that the Total Crime Rates presented in the CCRSO differ from those reported by Statistics Canada
in their publications. The Total Crime Rates reported in the CCRSO include offences (i.e., traffic offences
in the Canadian Criminal Code and offences against federal statutes) that are excluded in rates published
by Statistics Canada.

TABLE OF CONTENTS

SECTION A. CONTEXT - CRIME AND THE CRIMINAL JUSTICE SYSTEM

1. Police-reported crime rate has been decreasing since 1998 .. 01
2. Crime rates are higher in the west and highest in the north .. 03
3. Canada’s incarceration rate is high relative to most western European countries 05
4. The rate of adults charged has declined ... 07
5. Administration of justice cases account for 23% of cases in adult courts 09
6. Most adult custodial sentences ordered by the court are short ... 11
7. Relatively few crimes result in sentences to federal penitentiaries ... 13
8. The rate of youth charged has declined over the past eight years ... 15
9. The most common youth court case is theft ... 17
10. The most common sentence for youth is probation .. 19

SECTION B. CORRECTIONS ADMINISTRATION

1. Expenditures on corrections increased in 2013-14 ... 21
2. CSC employees are concentrated in custody centres .. 23
3. The cost of keeping an inmate incarcerated…………………………………………………….……..25
4. The number of Parole Board of Canada employees ... 27
5. The number of employees in the Office of the Correctional Investigator 29
6. Health care is the most common area of offender complaint received by the Office of

the Correctional Investigator ... 31

SECTION C. OFFENDER POPULATION

1. Offenders under the responsibility of Correctional Service Canada. …..33
2. The number of offenders in custody in a CSC facility decreased in 2014-15 …..35
3. The number of admissions to federal jurisdiction has fluctuated .. …..37
4. The number of women admitted from the courts to federal jurisdiction increased in 2014-15 …..39
5. About half of the total offender population in CSC facilities is serving a sentence of less that 5

years…………………………………………………………………………………………………….….41
6. Offender age at admission to federal jurisdiction is increasing .. …..43
7. The average age at admission is lower for Aboriginal offenders than for non-Aboriginal

offenders…………………………………………………………………………………………………..45
8. 24% of the in-custody offender population is aged 50 or over ... …..47
9. 60% of offenders are Caucasian. ... …..49
10. The religious identification of the offender population is diverse .. …..51
11. The proportion of Aboriginal offenders in custody is higher than for non-Aboriginal offenders….53

12. The majority of in-custody offenders are classified as medium security risk …..55
13. Admissions with a life or indeterminate sentence decreased in 2014-15 …..57
14. Offenders with life or indeterminate sentences represent 23% of the total offender

population .. …..59
15. 69% of offenders are serving a sentence for a violent offence ... …..61
16. The number of Aboriginal offenders has increased .. …..63
17. The total number of admissions to administrative segregation has fluctuated …. 65
18. 67% of admissions to administrative segregation stay for less than 30 days……………..………67
19. The number of offender deaths while in custody has fluctuated .. …..69
20. The number of escapees was stable in 2014-15 ... …..71
21. The population of offenders in the community under supervision has increased in the

past two years ……………………………………………………………………………………….......73
22. Provincial/territorial community corrections population decreased in 2013-14 …..75
23. The number of offenders on provincial parole increased in 2013-14 …..77

TABLE OF CONTENTS (CONTINUED)

SECTION D. CONDITIONAL RELEASE

1. The percentage of offenders released from federal penitentiaries at statutory release
decreased in the past two years…………………………………………………………………..…....79

2. The percentage of offenders released from federal penitentiaries on day and full parole
increased in the past two years…………………………………………………………………….......81

3. The federal day and full parole grant rates increased in 2014-15……………...…………….………83
4. The federal day parole grant rate for Aboriginal offenders increased in 2014-15 …..85
5. Federal parole hearings involving an Aboriginal Cultural Advisor decreased …..87
6. Proportion of sentence served prior to being released on parole decreased …..89
7. Aboriginal offenders serve a higher proportion of their sentences before being released
 on parole…………………………………………………………………………………………………. ..91
8. The majority of federal day paroles are successfully completed .. …..93
9. The majority of federal full paroles are successfully completed ... …..95
10. Statutory releases have the lowest rate of successful completion ... …..97
11. Over the past decade, the rate of violent conviction for offenders while under
 supervision has declined .. …..99
12. The number of offenders granted temporary absences decreased in 2014-15…………………..101

TABLE OF CONTENTS (CONTINUED)

SECTION F. VICTIMS OF CRIME

1. Victimization rates for theft of personal property have decreased .. 113
2. The majority of victims of violent crime are under 30 ... 115
3. The majority of victims receiving services are victims of violent crime 117
4. The number of victims registered with the federal correctional system has increased 119
5. Offences causing death are the most common type of offence that harmed the victims

registered with Correctional Service Canada ……………………………………………………..121
6. Temporary Absence information is the most common type of information provided during
 a notification to registered victims with Correctional Service Canada 123
7. Parole Board of Canada contacts with victims have increased…………………………………125

SECTION E. STATISTICS ON SPECIAL APPLICATIONS OF CRIMINAL JUSTICE

1. The number of initial detention reviews decreased in 2014-15 .. 103
2. 77% of judicial review hearings result in earlier parole eligibility .. 105
3. The number of dangerous offender designations ... 107
4. Most long term supervision orders are for a 10-year period ... 109
5. The number of record suspension applications received has decreased 111

CONTRIBUTING PARTNERS

Public Safety Canada

Public Safety Canada is Canada’s lead federal department for public safety, which includes emergency
management, national security and community safety. Its many responsibilities include developing
legislation and policies governing corrections, implementing innovative approaches to community justice,
and providing research expertise and resources to the corrections community.

Correctional Service Canada

The mandate of the Correctional Service Canada, as set out in the Corrections and Conditional Release
Act, is to contribute to the maintenance of a just, peaceful and safe society by carrying out sentences
imposed by courts through the safe and humane custody and supervision of offenders with sentences of
two years or more, and assisting in the rehabilitation of offenders and their reintegration into the
community as law-abiding citizens through the provision of programs in penitentiaries and in the
community.

Parole Board of Canada

The Parole Board of Canada is an independent administrative tribunal responsible for making decisions
about the timing and conditions of release of offenders to the community on various forms of conditional
release. The Board also makes pardon decisions and recommendations respecting clemency through the
Royal Prerogative of Mercy.

Office of the Correctional Investigator

The Office of the Correctional Investigator is an ombudsman for federal offenders. It conducts
investigations into the problems of offenders related to decisions, recommendations, acts or omissions of
the Correctional Service of Canada that affect offenders individually or as a group.

Canadian Centre for Justice Statistics (Statistics Canada)

The Canadian Centre for Justice Statistics (CCJS) is a division of Statistics Canada. The CCJS is the
focal point of a federal-provincial-territorial partnership, known as the National Justice Statistics Initiative,
for the collection of information on the nature and extent of crime and the administration of civil and
criminal justice in Canada.

SECTION A

CONTEXT - CRIME AND THE CRIMINAL
JUSTICE SYSTEM

1

Public Safety Canada
2015

Figure A1

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

POLICE-REPORTED CRIME RATE HAS BEEN DECREASING SINCE 1998

Rate per 100,000 population

■ The overall crime rate has decreased 35.2% since 1998, from 8,915 per 100,000 to 5,774 in 2014.
■ Over the same period, there was a 45.6% decrease in the property crime rate, from a rate of 5,696

per 100,000 to 3,096 in 2014. In contrast, the crime rate for drug offences has increased 24.3% since
1998, from 235 per 100,000 population to 292.

■ The rate of violent crime has fluctuated over the last fifteen years, peaking in 2000 at 1,494 per
100,000 population. Since 2000, the rate of violent crimes has decreased 30.5% to 1,039 in 2014.

■ In general, the crime rates for traffic offences and other Criminal Code offences have fluctuated since
1998.

Violent**

Property**

Other Criminal Code**

Total*

Note:
*Unlike Statistics Canada, the Total Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against
federal statutes to provide a measure of all criminal offences. As a result, the Total Crime Rate reported here is higher than that reported by Statistics Canada.
**The definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the
policing community. As a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not
comparable to the data reported in previous versions of the Corrections and Conditional Release Statistical Overview.
These crime statistics are based on crimes that are reported to the police. Since not all crimes are reported to the police, these figures underestimate actual
crime. See Figure F1 for rates based on victimization surveys (drawn from the General Social Survey), an alternative method of measuring crime.

2

 Public Safety Canada
2015

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

POLICE-REPORTED CRIME RATE HAS BEEN DECREASING SINCE 1998

Table A1

Year

Type of offence

Violent** Property** Traffic Other CCC** Drugs
Other Fed.

Statutes
Total*

1998 1,345 5,696 469 1,051 235 119 8,915

1999 1,440 5,345 388 910 264 128 8,474

2000 1,494 5,189 370 924 287 113 8,376

2001 1,473 5,124 393 989 288 123 8,390

2002 1,441 5,080 379 991 296 128 8,315

2003 1,435 5,299 373 1,037 274 115 8,532

2004 1,404 5,123 379 1,072 306 107 8,391

2005 1,389 4,884 378 1,052 290 97 8,090

2006 1,387 4,809 376 1,050 295 87 8,004

2007 1,354 4,525 402 1,029 308 90 7,707

2008 1,334 4,258 437 1,039 308 100 7,475

2009 1,322 4,122 435 1,017 291 94 7,281

2010 1,292 3,838 420 1,029 321 96 6,996

2011 1,236 3,536 424 1,008 330 94 6,627

2012 1,197 3,435 406 1,000 317 103 6,458

2013 1,093 3,148 386 954 310 79 5,970

2014 1,039 3,096 364 911 292 71 5,774

Note:
*Unlike Statistics Canada, the Total Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against
federal statutes to provide a measure of all criminal offences. As a result, the Total Crime Rate reported here is higher than that reported by Statistics Canada.
**The definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the
policing community. As a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not
comparable to the data reported in previous versions of the Corrections and Conditional Release Statistical Overview.
Rates are based on incidents reported per 100,000 population.
Due to rounding, rates may not add to Totals.

3

Public Safety Canada
2015

Figure A2

4,025

4,318

5,070

5,255

5,774

6,195

6,221

7,888

8,353

8,632

12,084

26,623

32,016

46,785

0 5,000 10,000 15,000 20,000 25,000 30,000 35,000 40,000 45,000 50,000

Ontario

Quebec

New Brunswick

Prince Edward Island

Canada

Nova Scotia

Newfoundland & Labrador

Alberta

Manitoba

British Columbia

Saskatchewan

Yukon

Nunavut

Northwest Territories

Per 100,000 population (2014)

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

CRIME RATES ARE HIGHER IN THE WEST AND HIGHEST IN THE NORTH

■ Crime rates are higher in the west and highest in the Territories. This general pattern has been stable
over time.

■ The Canadian crime rate* dropped from 6,996 in 2010 to 5,774 in 2014.

Note:
*Rates are based on 100,000 population.
Unlike Statistics Canada, the Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against federal
statutes to provide a measure of all criminal offences. As a result, the Crime Rate reported here is higher than that reported by Statistics Canada. In addition,
the definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the policing
community. As a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not comparable
to the data reported in previous versions of the Corrections and Conditional Release Statistical Overview.

4

 Public Safety Canada
2015

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

CRIME RATES ARE HIGHER IN THE WEST AND HIGHEST IN THE NORTH

Table A2

Province/Territory

Crime Rate*

2010 2011 2012 2014 2013

Newfoundland & Labrador 7,535 7,136 6,837 6,221 6,667

Prince Edward Island 7,141 7,290 7,351 5,255 6,528

Nova Scotia 7,837 7,343 7,143 6,195 6,415

New Brunswick 6,339 6,063 6,276 5,070 5,477

Quebec 5,553 5,295 5,199 4,318 4,700

Ontario 5,073 4,796 4,612 4,025 4,184

Manitoba 10,650 9,866 9,741 8,353 8,721

Saskatchewan 14,309 14,121 13,539 12,084 12,529

Alberta 9,073 8,372 8,187 7,888 7,943

British Columbia 9,814 9,308 9,069 8,632 8,549

Yukon Territory 23,069 22,544 22,648 26,623 26,103

Northwest Territories 51,585 52,300 51,255 46,785 48,475

Nunavut 41,025 39,443 40,540 32,016 34,631

Canada 6,996 6,627 6,458 5,774 5,970

Note:
*Rates are based on 100,000 population.
Unlike Statistics Canada, the Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against federal
statutes to provide a measure of all criminal offences. As a result, the Crime Rate reported here is higher than that reported by Statistics Canada. In addition,
the definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the policing
community. As a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not comparable
to the data reported in previous versions of the Corrections and Conditional Release Statistical Overview.

5

Public Safety Canada
2015

Figure A3

57

60

61

71

78

84

86

95

100

106

144

148

151

190

0 20 40 60 80 100 120 140 160 180 200

Finland

Sweden

Denmark

Norway

Germany

Switzerland

Italy

Austria

France

Canada

Scotland

England & Wales

Australia

New Zealand

Source: World Prison Population List (retrieved November 20, 2015 at www.prisonstudies.org/highest-to-lowest/prison-population-total).

CANADA’S INCARCERATION RATE IS HIGH RELATIVE TO MOST WESTERN EUROPEAN COUNTRIES

■ Canada’s incarceration rate is higher than the rates in most Western European countries but much
lower than the United States, where the most recent incarceration rate was 698 per 100,000 general
population.

■ Based on the most up to date information available from the International Centre for Prison Studies,
Canada’s incarceration rate was 106 per 100,000. When ranked from highest to lowest, Canada’s
prison population rate was 141 of 222 countries.

Number of inmates per 100,000 population

 United States 698

Note:
The incarceration rate, in this figure, is a measure of the number of people (i.e., adults and youth) in custody per 100,000 people in the general population.
Incarceration rates from the World Prison Population List are based on the most recently available data at the time the list was compiled. Due to variations in
the availability of information, the 2006 and 2008 dates reported in Table A3 refer to when the World Prison Population Lists (Seventh and Eighth Editions,
respectively) were published, but may not necessarily correspond to the date the data were obtained. For 2015, data was retrieved online on November 20,
2015 from http://www.prisonstudies.org, which contains the most up-to-date information available. These data reflect incarceration rates based on the country’s
population. Additionally, different practices and variations in measurement in different countries limit the comparability of these figures.

6

 Public Safety Canada
2015

Source: International Centre for Prison Studies: 1 World Prison Population List (Seventh Edition); 2 World Prison Population List (Eighth Edition); 3 World Prison
Population List (retrieved October 7, 2011 at www.prisonstudies.org/info/worldbrief/index.php), 4 World Prison Population List (retrieved October 15, 2012 at
www.prisonstudies.org/info/worldbrief/index.php).5 World Prison Population List (retrieved November 20, 2013 at www.prisonstudies.org/info/worldbrief/
index.php). 6World Prison Population List (retrieved December 8, 2014 at www.prisonstudies.org/world-prison-brief). 7World Prison Population List (retrieved
November 20, 2015 at www.prisonstudies.org/highest-to-lowest/prison-population-total).

CANADA’S INCARCERATION RATE IS HIGH RELATIVE TO MOST WESTERN EUROPEAN COUNTRIES

Table A3

 2002 2003 2004 20061* 20082* 20113* 20124* 20135* 20146* 20157*

United States 701 714 723 738 756 743 730 716 707 698

New Zealand 155 168 168 186 185 199 194 192 190 190

England & Wales 141 142 141 148 153 155 154 148 149 148

Scotland 129 132 136 139 152 155 151 147 144 144

Australia 115 117 120 126 129 133 129 130 143 151

Canada 116 108 107 107 116 117 114 118 118 106

Italy 100 98 96 104 92 110 109 106 88 86

Austria 100 106 110 105 95 104 104 98 99 95

France 93 91 91 85 96 102 102 101 102 100

Germany 98 96 98 95 89 87 83 79 81 78

Switzerland 68 81 81 83 76 79 76 82 87 84

Sweden 73 75 81 82 74 78 70 67 57 60

Denmark 64 70 70 77 63 74 74 73 67 61

Norway 59 65 65 66 69 73 73 72 75 71

Finland 70 71 66 75 64 59 59 58 55 57

Note:
*Incarceration rates from the World Prison Population List are based on the most recently available data at the time the list was compiled. Due to variations in
the availability of information, the 2006 and 2008 dates reported in Table A3 refer to when the World Prison Population Lists (Seventh and Eighth Editions
respectively) were published, but may not necessarily correspond to the date the data were obtained. For 2015, data was retrieved online on November 20,
2015 at www.prisonstudies.org, which contains the most up to date information available. Additionally, different practices and variations in measurement in
different countries limit the comparability of these figures. Rates are based on 100,000 population.

http://www.prisonstudies.org/info/worldbrief/index.php
http://www.prisonstudies.org/info/worldbrief/index.php
http://www.prisonstudies.org/info/worldbrief/index.php
http://www.prisonstudies.org/info/worldbrief/index.php

7

Public Safety Canada
2015

Figure A4

0

500

1,000

1,500

2,000

2,500

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE RATE OF ADULTS CHARGED HAS DECLINED

Rate per 100,000 adult population

■ Since 1998, the rate of adults charged has decreased from 2,236 adults per 100,000 to 1,831 in 2014, a
decrease of 18.1%.

■ Over the same period, the rate of adults charged with violent crimes decreased by 14.2%, such that in
2014, 483 adults were charged per 100,000. Whereas the rate of adults charged for property offences has
decreased 40.2% from 677 adults per 100,000 to 405 in 2014.

Other Criminal Code**

Violent**

Property**

Total charged*

Note:
*Unlike Statistics Canada, the Total Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against
federal statutes to provide a measure of all criminal offences. As a result, the Total Crime Rate reported here is higher than that reported by Statistics Canada.
**The definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the
policing community. As a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not
comparable to the data reported in previous versions of the Corrections and Conditional Release Statistical Overview.
Violent crimes include homicide, attempted murder, assault, sexual offences, abduction, extortion, robbery, firearms, and other violent offences such as uttering
threats and criminal harassment.
Property crimes include break and enter, motor vehicle thefts, other thefts, possession of stolen property, fraud, mischief and arson.

8

 Public Safety Canada
2015

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE RATE OF ADULTS CHARGED HAS DECLINED

Table A4

Year

Type of offence

Violent** Property** Other CCC** Drugs
Other Fed.

Statutes
Total

Charged*
Traffic

1998 563 677 430 168 24 2,236 374

1999 590 632 396 185 30 2,203 371

2000 615 591 411 198 26 2,190 349

2001 641 584 451 202 28 2,256 349

2002 617 569 460 199 29 2,211 336

2003 598 573 476 172 23 2,168 326

2004 584 573 490 187 30 2,180 314

2005 589 550 479 185 29 2,131 299

2006 594 533 498 198 27 2,150 300

2007 577 499 298 521 208 28 2,132

2008 576 487 540 207 31 2,149 307

2009 585 490 532 201 34 2,152 311

2010 576 473 295 545 211 32 2,132

2011 548 441 527 213 34 2,034 271

2012 541 434 268 535 202 37 2,016

2013 504 415 242 518 200 26 1,904

2014 483 405 231 506 188 18 1,831

Note:
*Unlike Statistics Canada, the Total Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against
federal statutes to provide a measure of all criminal offences. As a result, the Total Crime Rate reported here is higher than that reported by Statistics Canada.
**The definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the
policing community. As a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not
comparable to the data reported in previous versions of the Corrections and Conditional Release Statistical Overview.
Rates are based on 100,000 population, 18 years of age and older.
Due to rounding, rates may not add to Totals.
Violent crimes include homicide, attempted murder, assault, sexual offences, abduction, extortion, robbery, firearms, and other violent offences such as uttering
threats and criminal harassment.
Property crimes include break and enter, motor vehicle thefts, other thefts, possession of stolen property, fraud, mischief and arson.

9

Public Safety Canada
2015

0.05%

0.07%

0.75%

22.77%

10.71%

10.08%

9.33%

5.33%

4.38%

4.14%

3.16%

3.62%

2.88%

2.80%

2.66%

2.50%

0.96%

0.94%

0.83%

0.88%

0% 5% 10% 15% 20% 25%

Attempted M urder

Homicide & Related

Other Crimes Against Persons

Sexual Assault

Criminal Harassment

Robbery

Other Sexual Offences

Weapons

Break & Enter

Other Drug Offences

Possession of Sto len Property

Fraud

M ischief

Drug Possession

Uttering Threats

M ajor Assault

Common Assault

Theft

Impaired Driving

Administration of Justice

Percentage of all Criminal Code and Other Federal Statute Charges (2013-14)

Source: Adult Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

ADMINISTRATION OF JUSTICE CASES ACCOUNT FOR 23% OF CASES* IN ADULT COURTS

Figure A5

■ Administration of justice cases (offences related to case proceedings such as failure to appear in court,
failure to comply with a court order, breach of probation, and unlawfully at large) account for more than
one fifth of cases completed in adult criminal courts.

■ Apart from administration of justice cases, impaired driving and theft are the most frequent case in adult
courts.

Note:
*Cases completed in adult criminal courts.
The concept of a case has changed to more closely reflect court processing. Statistics from the Adult Criminal Court Survey used in this report should not be compared to editions of
the Corrections and Conditional Release Statistical Overview prior to 2007. A case is one or more charges against an accused person or corporation, processed by the courts at the
same time, and where all of the charges in the case received a final disposition. Where a case has more than one charge, it is necessary to select a charge to represent the case. An
offence is selected by applying two rules. First, the “most serious decision” rule is applied. In cases where two or more offences have the same decision, the “most serious offence”
rule is applied. All charges are ranked according to an offence seriousness scale.
Superior Court data are not reported to the Adult Criminal Court Survey for Prince Edward Island, Quebec, Ontario, Manitoba and Saskatchewan. In addition, information from Que-
bec’s municipal courts is not collected.
The Canadian Centre for Justice Statistics continues to make updates to the offence library used to classify offence data sent by the provinces and territories. These improvements
have resulted in minor changes in the counts of charges and cases as well as the distributions by type of offence. Data presented have been revised to account for these updates.
Due to rounding, percentages may not add to 100 percent.

10

 Public Safety Canada
2015

Source: Adult Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

ADMINISTRATION OF JUSTICE CASES ACCOUNT FOR 23% OF CASES* IN ADULT COURTS

Table A5

Type of Charge

Criminal Code and Other Federal Statute Charges

2011-12 2012-13 2013-14

 # % # % # %

Crimes Against the Person 93,225 23.65 91,033 23.49 84,862 23.53

Homicide and Related 272 0.07 243 0.06 258 0.07

Attempted Murder 158 0.04 145 0.04 186 0.05

Robbery 3,929 1.00 3,985 1.03 3,388 0.94

Sexual Assault 4,058 1.03 3,204 0.83 3,002 0.83

Other Sexual Offences 2,321 0.59 3,307 0.85 3,462 0.96

Major Assault (Levels 2 & 3) 20,998 5.33 20,547 5.30 19,232 5.33

Common Assault (Level 1) 37,443 9.50 35,863 9.25 33,630 9.33

Uttering Threats 17,701 4.49 17,559 4.53 15,810 4.38

Criminal Harassment 3,300 0.84 3,158 0.81 3,175 0.88

Other Crimes Against Persons 3,045 0.77 3,022 0.78 2,719 0.75

Crimes Against Property 91,380 23.19 88,664 22.87 82,187 22.79

Theft 40,328 10.23 39,318 10.14 36,364 10.08

Break and Enter 10,959 2.78 10,864 2.80 9,609 2.66

Fraud 12,850 3.26 12,130 3.13 11,381 3.16

Mischief 14,348 3.64 13,771 3.55 13,041 3.62

Possession of Stolen Property 11,244 2.85 10,987 2.83 10,371 2.88

Other Property Crimes 1,651 0.42 1,594 0.41 1,421 0.39

Administration of Justice 85,607 21.72 85,554 22.07 82,116 22.77

Fail to Appear 4,689 1.19 4,565 1.18 4,389 1.22

Breach of Probation 32,029 8.13 32,742 8.45 31,334 8.69

Unlawfully at Large 2,653 0.67 2,512 0.65 2,595 0.72

Fail to Comply with Order 37,445 9.50 37,232 9.61 35,516 9.85

Other Admin. Justice 8,791 2.23 8,503 2.19 8,282 2.30

Other Criminal Code 16,970 4.31 16,791 4.33 15,272 4.23

Weapons 9,727 2.47 9,682 2.50 9,020 2.50

Prostitution 1,040 0.26 896 0.23 903 0.25

Disturbing the Peace 1,423 0.36 1,452 0.37 1,316 0.36

Residual Criminal Code 4,780 1.21 4,761 1.23 4,033 1.12

Criminal Code Traffic 54,608 13.86 52,413 13.52 48,334 13.40

Impaired Driving 43,383 11.01 42,048 10.85 38,635 10.71

Other CC Traffic 11,225 2.85 10,365 2.67 9,699 2.69

Other Federal Statutes 52,326 13.28 53,159 13.71 47,869 13.27

Drug Possession 16,947 4.30 16,303 4.21 14,925 4.14

Other Drug Offences 12,728 3.23 11,577 2.99 10,100 2.80

Residual Federal Statutes 22,651 5.75 25,279 6.52 22,844 6.33

Total Offences 394,116 100.00 387,614 100.00 360,640 100.00

Note:
*Cases completed in adult criminal courts.
The concept of a case has changed to more closely reflect court processing. Statistics from the Adult Criminal Court Survey used in this report should not be compared to editions of the Corrections and
Conditional Release Statistical Overview prior to 2007. Superior Court data are not reported to the Adult Criminal Court Survey for Prince Edward Island, Quebec, Ontario, Manitoba and Saskatchewan. In addition,
information from Quebec’s municipal courts is not collected. The Canadian Centre for Justice Statistics continues to make updates to the offence library used to classify offence data sent by the provinces and
territories. These improvements have resulted in minor changes in the counts of charges and cases as well as the distributions by type of offence. Data presented have been revised to account for these updates.
Due to rounding, percentages may not add to 100 percent.

11

Public Safety Canada
2015

54.4%

32.6%

5.8%

3.6% 3.6%

24.7%

3.8%
2.0% 2.1%

67.5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

1 Month or Less > 1 to 6 Months > 6 to 12 Months > 1 Year to < 2 Years 2 Years or More

Length of Sentence (2013-14)

Source: Adult Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

MOST ADULT CUSTODIAL SENTENCES ORDERED BY THE COURT ARE SHORT

Figure A6

■ Over half (56%) of all custodial sentences imposed by adult criminal courts are one month or less.
■ Prison sentences for men tend to be longer than for women. About two-thirds (67.5%) of women and

just over half of men (54.4%) who are incarcerated upon a guilty* finding receive a sentence of one
month or less, and 92.2% of women and 87% of men receive a sentence of six months or less.

■ Of all guilty findings that result in custody, only 3.4% result in federal jurisdiction (i.e., a sentence of
two years or more).

Length of Prison Sentence for Men

Length of Prison Sentence for Women

Note:
*The type of decision group “guilty” includes guilty of the offence, of an included offence, of an attempt of the offence, or of an attempt of an included offence. This
category also includes cases where an absolute or conditional discharge has been imposed.
The concept of a case has changed to more closely reflect court processing. Statistics from the Adult Criminal Court Survey used in this report should not be compared to
editions of the Corrections and Conditional Release Statistical Overview prior to 2007.
Excludes cases where length of prison sentence and/or sex was not known, data for Manitoba as information on sentence length was not available.
Superior Court data are not reported to the Adult Criminal Court Survey for Prince Edward Island, Quebec, Ontario, Manitoba and Saskatchewan. In addition, information
from Quebec’s municipal courts is not collected.
The Canadian Centre for Justice Statistics continues to make updates to the offence library used to classify offence data sent by the provinces and territories. These
improvements have resulted in minor changes in the counts of charges and cases as well as the distributions by type of offence. Data presented have been revised to
account for these updates.
Due to rounding, totals may not add to 100 percent.

12

 Public Safety Canada
2015

Source: Adult Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

MOST ADULT CUSTODIAL SENTENCES ORDERED BY THE COURT ARE SHORT

Table A6

Length of Prison Sentence 2009-10 2010-11 2011-12 2012-13 2013-14

 % % % % %

1 Month or Less

Women 67.7 66.7 67.5 67.8 67.5

Men 53.6 51.4 52.6 53.2 54.4

Total 55.2 53.0 54.3 54.9 56.0

More Than 1 Month to 6 Months

Women 23.3 24.7 23.9 24.1 24.7

Men 31.6 33.9 33.2 32.6 32.6

Total 30.7 32.9 32.2 31.6 31.7

More Than 6 Months to 12 Months

Women 4.4 3.8 4.4 4.2 3.8

Men 6.7 6.8 6.6 6.4 5.8

Total 6.4 6.5 6.4 6.1 5.5

More Than 1 Year to Less Than 2 Years

Women 2.2 2.4 2.2 2.1 2.0

Men 3.7 3.6 3.7 3.9 3.6

Total 3.6 3.5 3.5 3.7 3.4

2 Years or More

Women 2.3 2.4 2.1 1.8 2.1

Men 4.4 4.4 3.9 3.8 3.6

Total 4.2 4.1 3.7 3.6 3.4

Note:
The concept of a case has changed to more closely reflect court processing. Statistics from the Adult Criminal Court Survey used in this report should not be compared to
editions of the Corrections and Conditional Release Statistical Overview prior to 2007.
Excludes cases where length of prison sentence and/or sex was not known, data for Manitoba as information on both sentence length was not available.
Superior Court data are not reported to the Adult Criminal Court Survey for Quebec, Ontario, Manitoba and Saskatchewan. In addition, information from Quebec’s
municipal courts is not collected.
The Canadian Centre for Justice Statistics continues to make updates to the offence library used to classify offence data sent by the provinces and territories. These
improvements have resulted in minor changes in the counts of charges and cases as well as the distributions by type of offence. Data presented have been revised to
account for these updates.
Due to rounding, totals may not add to 100 percent.

13

Public Safety Canada
2015

Source: 1 Uniform Crime Reporting Survey-2, Adult Criminal Court Survey, and Adult Correctional Services Survey, Canadian Centre for Justice Statistics,
Statistics Canada; 2 Correctional Service Canada.

RELATIVELY FEW CRIMES RESULT IN SENTENCES TO FEDERAL PENITENTIARIES

Figure A7

■ There were about 2 million incidents reported to police in 2014.
■ During 2014-15, there were 4,781 warrant of committal admissions for offenders sentenced to federal

jurisdiction (i.e., two years or more).

Total Number of Incidents
Reported to Police 2014:

2,052,1911

Cases with guilty* findings in
Adult Criminal Court 2013-14:

228,3281**

Sentenced Admissions to Provincial/
Territorial Custody 2013-14:

64,6041

Warrant of Committal Admissions to
Federal Jurisdiction 2014-15:

4,781
2

Note:
*The type of decision group “guilty” includes guilty of the offence, of an included offence, of an attempt of the offence, or of an attempt of an included offence.
This category also includes cases where an absolute or conditional discharge has been imposed.
**This figure only includes cases in provincial court and partial data from Superior Court. Superior Court data are not reported to the Adult Criminal Court
Survey for Quebec, Ontario, Manitoba and Saskatchewan. Information from Quebec’s municipal courts is not collected.
The concept of a case has changed to more closely reflect court processing. Statistics from the Adult Criminal Court Survey used in this report should not be
compared to editions of the Corrections and Conditional Release Statistical Overview prior to 2007. A case is one or more charges against an accused person
or corporation, processed by the courts at the same time, and where all of the charges in the case received a final disposition.
Police data are reported on a calendar year basis whereas court and prison data are reported on a fiscal year basis (April 1 through March 31).

14

 Public Safety Canada
2015

RELATIVELY FEW CRIMES RESULT IN SENTENCES TO FEDERAL PENITENTIARIES

Table A7

 2010-11 2011-12 2012-13 2013-14 2014-15

Total Number of Incidents Reported to
Police1

2,379,130 2,275,917 2,244,458 2,098,776 2,098,302

Cases with guilty* findings in Adult
Criminal Court1**

 261,325 256,603 249,152 228,328 Not available

Sentenced Admissions to Provincial/
Territorial Custody1

83,976 85,013 65,922 64,604 Not available

Warrant of Committal
Admissions to Federal Facilities2

5,423 5,103 5,094 5,139 4,781

Source: 1 Uniform Crime Reporting Survey-2, Adult Criminal Court Survey, and Adult Correctional Services Survey, Canadian Centre for Justice Statistics,
Statistics Canada; 2 Correctional Service Canada.

Note:
*The type of decision group “guilty” includes guilty of the offence, of an included offence, of an attempt of the offence, or of an attempt of an included offence.
This category also includes cases where an absolute or conditional discharge has been imposed.
**This figure only includes cases convicted in provincial court and partial data from Superior Court. Superior Court data are not reported to the Adult Criminal
Court Survey for Quebec, Ontario, Manitoba and Saskatchewan. Information from Quebec’s municipal courts is not collected.
The concept of a case has changed to more closely reflect court processing. Statistics from the Adult Criminal Court Survey used in this report should not be
compared to editions of the Corrections and Conditional Release Statistical Overview prior to 2007. A case is one or more charges against an accused person
or corporation, processed by the courts at the same time, and where all of the charges in the case received a final disposition.
Police data are reported on a calendar year basis whereas court and prison data are reported on a fiscal year basis (April 1 through March 31).

15

Public Safety Canada
2015

0

1,000

2,000

3,000

4,000

5,000

6,000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE RATE OF YOUTH CHARGED HAS DECLINED OVER THE PAST EIGHT YEARS

Figure A8

Rate of Youth Charged per 100,000 Youth Population

■ The rate of youth** charged has declined over the past eight years.
■ In 2003, there was a notable decrease in all major crime categories, in part attributable to the implementation of the

Youth Criminal Justice Act (YCJA) in April 2003, which places greater emphasis on diversion.
■ The rate of youth** charged with property crimes has decreased since 1998 by 74% from 2,500 per 100,000 youth to

641 in 2014.
■ The rate of youth** charged with violent crimes has decreased 45% since reaching its peak in 2001 from 1,157 per

100,000 youth to 636 in 2014.

Other Criminal Code*

Property*

Violent*

Total*

Note:
*Unlike Statistics Canada, the Total Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against federal
statutes to provide a measure of all criminal offences. As a result, the Total Crime Rate reported here is higher than that reported by Statistics Canada. In addition, the
definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the policing community. As
a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not comparable to the data reported in
previous versions of the Corrections and Conditional Release Statistical Overview.
**For criminal justice purposes, youth are defined under Canadian law as persons aged 12 to 17 years.
Rates are based on 100,000 youth population (12 to 17 years).
Violent crimes include homicide, attempted murder, assault, sexual offences, abduction, extortion, robbery, firearms, and other violent offences such as uttering threats
and criminal harassment.
Property crimes include break and enter, motor vehicle thefts, other thefts, possession of stolen property, fraud, mischief and arson.

16

 Public Safety Canada
2015

Source: Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE RATE OF YOUTH CHARGED HAS DECLINED OVER THE PAST EIGHT YEARS

Table A8

Year

Type of Offence

Violent* Property* Other CCC* Drugs
Other Fed.

Statutes
Total

Charged*
Traffic**

1998 994 2,500 870 226 184 4,775 --

1999 1,060 2,237 728 266 209 4,500 --

2000 1,136 2,177 760 317 198 4,589 --

2001 1,157 2,119 840 343 195 4,656 --

2002 1,102 2,009 793 337 235 4,476 --

2003 953 1,570 726 208 204 3,662 --

2004 918 1,395 691 230 222 3,457 --

2005 924 1,276 660 214 212 3,287 --

2006 917 1,216 680 240 216 3,269 --

2007 943 1,211 732 260 239 3,461 75

2008 909 1,130 74 730 267 259 3,369

2009 888 1,143 698 238 260 3,294 68

2010 860 1,035 62 669 255 266 3,147

2011 805 903 635 263 251 2,915 58

2012 764 840 58 628 240 235 2,765

2013 692 723 45 555 229 193 2,436

2014 636 641 42 522 203 168 2,214

Note:
*Unlike Statistics Canada, the Total Crime Rate in the Corrections and Conditional Release Statistical Overview includes traffic offences and offences against federal
statutes to provide a measure of all criminal offences. As a result, the Total Crime Rate reported here is higher than that reported by Statistics Canada. In addition, the
definitions for Violent, Property and Other Criminal Code offences have been revised by Statistics Canada to better reflect definitions used by the policing community. As
a result of these changes, comparable data are only available starting in 1998 and the data presented in this year’s report are not comparable to the data reported in
previous versions of the Corrections and Conditional Release Statistical Overview.
**Data for Youth Charged and Youth Not Charged for Impaired Driving are not available prior to 2007. As a result, comparisons to Total Charged and Other CCC
(including traffic) over time should be made with caution.
For criminal justice purposes, youth are defined under Canadian law as persons aged 12 to 17 years.
Rates are based on 100,000 youth population (12 to 17 years).
Violent crimes include homicide, attempted murder, assault, sexual offences, abduction, extortion, robbery, firearms, and other violent offences such as uttering threats
and criminal harassment.
Property crimes include break and enter, motor vehicle thefts, other thefts, possession of stolen property, fraud, mischief and arson.

17

Public Safety Canada
2015

0.1%

3.6%

3.6%

5.6%

4.8%

5.7%

5.9%

6.0%

6.2%

7.8%

9.1%

10.8%

9.6%

11.7%

0% 2% 4% 6% 8% 10% 12% 14%

Homicide & Related Offences

Sexual Assault/Sexual Offences

Weapons

Robbery

Drug Offences***

Possession of Sto len Property

Other Crimes Against Persons

M ajor Assault

M ischief

Break & Enter

Common Assault

Youth Criminal Justice Act**

Administration of Justice*

Theft

Percentage of Youth Court Cases by Principal Charge (2013-14)

Source: Integrated Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE MOST COMMON YOUTH COURT CASE IS THEFT

Figure A9

■ Following the enactment of the Youth Criminal Justice Act in 2003, fewer youth are in court.
■ Theft is the most common case in youth court.
■ Homicides and related offences account for 0.1% of all youth cases.
■ Females account for 22% of all cases, but they account for 36% of common assaults.

Note:
*“Administration of Justice” includes the offences failure to appear, failure to comply, and breach of recognizance.
**Youth Criminal Justice Act offences include failure to comply with a disposition or undertaking, contempt against youth court, assisting a youth to leave a place of custody and
harbouring a youth unlawfully at large. Also included are similar offences under the Young Offenders Act, which preceded the Youth Criminal Justice Act.
***“Drug Offences” includes possession and trafficking.
The concept of a case has changed to more closely reflect court processing. Statistics from the Youth Court Survey used in this report should not be compared to editions of the
Corrections and Conditional Release Statistical Overview prior to 2007. A case is one or more charges against an accused person or corporation, processed by the courts at the
same time, and where all of the charges in the case received a final disposition. Where a case has more than one charge, it is necessary to select a charge to represent the case. An
offence is selected by applying two rules. First, the “most serious decision” rule is applied. In cases where two or more offences have the same decision, the “most serious offence”
rule is applied. All charges are ranked according to an offence seriousness scale.
The Canadian Centre for Justice Statistics continues to make updates to the offence library used to classify offence data sent by the provinces and territories. These improvements
have resulted in minor changes in the counts of charges and cases as well as the distributions by type of offence. Data presented have been revised to account for these updates.

18

 Public Safety Canada
2015

Source: Integrated Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE MOST COMMON YOUTH COURT CASE IS THEFT

Table A9

Type of Case
 Number of Youth Court Cases

2009-10 2010-11 2011-12 2012-13 2013-14

Crimes Against the Person 14,823 14,275 13,216 12,792 11,720

Homicide and Attempted Murder 70 69 55 52 53

Robbery 2,539 2,605 2,464 2,336 1,904

Sexual Assault/Other Sexual Offences 1,255 1,306 1,277 1,331 1,417

Major Assault 3,561 3,361 2,900 2,715 2,396

Common Assault 4,477 4,208 4,029 3,878 3,613

Other Crimes Against the Person* 2,921 2,726 2,491 2,480 2,337

Crimes Against Property 22,242 20,408 17,389 15,723 13,370

Theft 8,454 7,879 6,591 5,476 4,658

Break and Enter 4,835 4,410 3,824 3,606 3,100

Fraud 837 641 525 474 465

Mischief 4,253 3,752 3,330 2,948 2,489

Possession of Stolen Property 3,249 3,147 2,689 2,779 2,294

Other Crimes Against Property 614 579 430 440 364

Administration of Justice 6,104 5,702 5,259 4,893 4,290

Failure to comply with order 4,045 3,738 3,529 3,230 2,875

Other Administration of Justice** 2,059 1,964 1,730 1,663 1,415

Other Criminal Code 2,967 2,709 2,476 2,424 2,160

Weapons/Firearms 2,016 1,834 1,686 1,555 1,451

Prostitution 10 14 5 6 11

Disturbing the Peace 187 165 121 132 86

Residual Criminal Code 754 696 664 731 612

Criminal Code Traffic 1,118 963 855 828 646

Other Federal Statutes 9,605 9,437 9,757 8,781 7,715

Drug Possession 2,556 2,560 2,018 1,844 1,568

Drug Trafficking 1,279 1,220 857 718 662

Youth Criminal Justice Act*** 5,685 5,603 5,272 4,542 3,841

Residual Federal Statutes 85 54 1,610 1,677 1,644

Total 56,859 53,494 48,952 45,441 39,901

Note:
*“Other Crimes Against the Person” includes the offences uttering threats and criminal harassment.
**“Other Administration of Justice” includes the offences failure to appear, failure to comply, and breach of recognizance.
***Youth Criminal Justice Act offences include failure to comply with a disposition or undertaking, contempt against youth court, assisting a youth to leave a place of custody and harbouring a youth
unlawfully at large. Also included are similar offences under the Young Offenders Act, which preceded the Youth Criminal Justice Act.
The concept of a case has changed to more closely reflect court processing. Statistics from the Youth Court Survey used in this report should not be compared to editions of the Corrections and
Conditional Release Statistical Overview prior to 2007. A case is one or more charges against an accused person or corporation, processed by the courts at the same time, and where all of the
charges in the case received a final disposition. Where a case has more than one charge, it is necessary to select a charge to represent the case. An offence is selected by applying two rules.
First, the “most serious decision” rule is applied. In cases where two or more offences have the same decision, the “most ser ious offence” rule is applied. All charges are ranked according to an
offence seriousness scale.
The Canadian Centre for Justice Statistics continues to make updates to the offence library used to classify offence data sent by the provinces and territories. These improvements have resulted in
minor changes in the counts of charges and cases as well as the distributions by type of offence. Data presented have been revised to account for these updates.

19

Public Safety Canada
2015

0%

10%

20%

30%

40%

50%

60%

2009-10 2010-11 2011-12 2012-13 2013-14

Source: Integrated Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE MOST COMMON SENTENCE FOR YOUTH IS PROBATION

Figure A10

Percentage of Youth Court Sentences

■ Consistent with the objectives of the YCJA, fewer youth are sentenced to custody. In 2013-14, 14.9%
of all guilty cases resulted in the youth being sentenced to custody.

■ In 2013-14, 48.5% of youth found guilty were given probation as the most serious sentence. This rate
has remained relatively stable since the implementation of the YCJA in April 2003.

■ Of the new YCJA sentences, deferred custody and supervision orders were handed down most
frequently. In 2013-14, 4.5% of all guilty cases received such an order as the most serious sentence.

Community Service Order

Other Sentence*

Custody

Probation

Note:
*“Other Sentence” includes absolute discharge, restitution, prohibition, seizure, forfeiture, compensation, pay purchaser, essays, apologies, counselling
programs and conditional discharge, conditional sentence, intensive support and supervision, attendance at non-residential program(s) and reprimand. This
category also includes deferred custody and supervision, intensive support and supervision, attendance at non-residential program(s) and reprimand where
sentencing data under the Youth Criminal Justice Act (YCJA) are not available.
Unlike previous years, this data represents the most serious sentence and therefore, sanctions are mutually exclusive. However, each case may receive more
than one sentence.
The concept of a case has changed to more closely reflect court processing. Statistics from the Youth Court Survey used in this report should not be compared
to editions of the Corrections and Conditional Release Statistical Overview prior to 2007.

20

 Public Safety Canada
2015

THE MOST COMMON SENTENCE FOR YOUTH IS PROBATION

Table A10

Type of Sentence Gender

Year

2009-10 2010-11 2011-12 2012-13 2013-14

 % % % % %

Probation Female 50.0 47.5 47.4 48.7 49.2

 Male 50.0 47.5 48.4 47.6 48.4

 Total 50.3 48.2 48.7 47.7 48.5

Custody Female 12.5 12.6 11.5 11.1 10.8

 Male 16.2 17.2 17.0 16.4 16.2

 Total 14.8 15.5 15.2 14.9 14.9

Community Service Order Female 9.3 9.4 9.7 9.7 9.0

 Male 8.0 8.5 8.6 8.1 7.9

 Total 8.9 9.1 9.5 8.7 8.5

Fine Female 2.8 3.2 2.5 2.4 2.3

 Male 4.1 3.7 3.3 3.5 2.8

 Total 3.7 3.6 3.0 3.2 2.8

Deferred Custody and
Supervision

Female 4.0 4.3 5.1 3.9 4.1

Male 4.6 4.7 4.5 4.7 4.6

 Total 4.3 4.4 4.3 4.4 4.5

Other Sentence* Female 21.4 23.0 23.8 24.2 24.6

 Male 17.0 18.4 18.2 19.7 20.0

 Total 18.0 19.2 19.2 21.0 20.9

Source: Integrated Criminal Court Survey, Canadian Centre for Justice Statistics, Statistics Canada.

Note:
*“Other Sentence” includes absolute discharge, restitution, prohibition, seizure, forfeiture, compensation, pay purchaser, essays, apologies, counselling
programs and conditional discharge, conditional sentence, intensive support and supervision, attendance at non-residential program(s) and reprimand. This
category also includes deferred custody and supervision, intensive support and supervision, attendance at non-residential program(s) and reprimand where
sentencing data under the Youth Criminal Justice Act (YCJA) are not available.
Unlike previous years, this data represents the most serious sentence and therefore, sanctions are mutually exclusive. However, each case may receive more
than one sentence.
The concept of a case has changed to more closely reflect court processing. Statistics from the Youth Court Survey used in this report should not be compared
to editions of the Corrections and Conditional Release Statistical Overview prior to 2007.

SECTION B

CORRECTIONS ADMINISTRATION

21

Public Safety Canada
2015

Figure B1

0

250,000

500,000

750,000

1,000,000

1,250,000

1,500,000

1,750,000

2,000,000

2,250,000

2,500,000

2,750,000

2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14

Federal Costs

Federal Adjusted Costs

Prov incial/Territorial Costs

Prov incial/Territorial Adjusted Costs

Source: Correctional Service Canada; Parole Board of Canada; Office of the Correctional Investigator; Statistics Canada Consumer Price Index.

EXPENDITURES ON CORRECTIONS INCREASED IN 2013-14

Dollars ('000)

■ In 2013-14, expenditures on federal corrections in Canada totaled approximately $2.81 billion, a 4.2%
increase from 2012-13.

■ Since 2004-05, expenditures on federal corrections have increased 72.1%, from $1.63 billion to $2.81
billion. In constant dollars, this represents an increase of 67.4%.

■ Provincial/territorial expenditures totaled about $2.16 billion in 2013-14, an increase of 56.2% since
2004-05. In constant dollars, this represents an increase of 51.9%.

Note:
Federal expenditures on corrections include spending by Correctional Service Canada (CSC), the Parole Board of Canada (PBC), and the Office of the Correc-
tional Investigator (OCI). The expenditures for CSC include both operating and capital costs. CSC expenditures exclude CORCAN (a Special Operating
Agency that conducts industrial operations within penitentiaries).
Constant dollars (2002) represent dollar amounts calculated on a one-year base that adjusts for inflation, thus allowing the yearly amounts to be directly
comparable. Changes in the Consumer Price Index were used to calculate constant dollars.

22

 Public Safety Canada
2015

Source: Correctional Service Canada; Parole Board of Canada; Office of the Correctional Investigator; Statistics Canada Consumer Price Index.

EXPENDITURES ON CORRECTIONS INCREASED IN 2013-14

Table B1

 Current Dollars Constant 2002 Dollars
Year

 Operating Capital Total Per capita Operating Capital Total Per capita

 $’000 $ $’000 $

2009-10

CSC 2,065,085 200,357 2,265,442 67.17 1,889,986 183,369 2,073,355 61.47

PBC 47,300 - - 47,300 1.40 43,289 - - 43,289 1.28

OCI 4,375 - - 4,375 0.13 4,004 - - 4,004 0.12

Total 2,116,760 200,357 2,317,117 68.70 1,937,279 183,369 2,120,648 62.88

2010-11

CSC 2,156,955 22,849 2,379,803 69.73 1,981,066 20,986 2,185,742 64.05

PBC 46,000 - - 46,000 1.35 42,249 - - 42,249 1.24

OCI 4,162 - - 4,162 0.12 3,823 - - 3,823 0.11

Total 2,207,117 22,849 2,429,965 71.20 2,027,138 20,986 2,231,813 65.40

2011-12

CSC 2,313,422 345,327 2,658,750 77.10 2,105,040 314,222 2,419,263 70.16

PBC 52,200 - - 52,200 1.51 47,498 - - 47,498 1.38

OCI 4,936 - - 4,936 0.14 4,491 - - 4,491 0.13

Total 2,370,558 345,327 2,715,886 78.76 2,157,030 314,222 2,471,252 71.66

2012-13

CSC 2,204,005 437,736 2,641,742 76.01 2,019,281 401,048 2,420,331 69.64

PBC 46,500 - - 46,500 1.34 42,603 - - 42,603 1.23

OCI 4,801 - - 4,801 0.14 4,399 - - 4,399 0.13

Total 2,255,306 437,736 2,693,043 77.49 2,066,283 401,048 2,467,332 70.99

2013-14

CSC 2,371,700 378,372 2,750,072 78.22 2,203,672 351,566 2,555,238 72.68

PBC 50,400 - - 50,400 1.43 46,829 - - 46,829 1.33

OCI 4,946 - - 4,946 0.14 4,596 - - 4,596 0.13

Total 2,427,046 378,372 2,805,418 79.79 2,255,097 351,566 2,606,663 74.14

Note:
Due to rounding, constant dollar amounts may not add to “Total”.
Per capita cost is calculated by dividing the total expenditures by the total Canadian population and thus represents the cost per Canadian for federal
correctional services.
Constant dollars represent dollar amounts calculated on a one-year base (2002) that adjusts for inflation allowing the yearly amounts to be directly comparable.
Changes in the Consumer Price Index were used to calculate constant dollars.

23

Public Safety Canada
2015

Figure B2

Source: Correctional Service Canada.

CSC EMPLOYEES ARE CONCENTRATED IN CUSTODY CENTRES

■ Correctional Service Canada (CSC) has a total staff of 17,559.***
■ Approximately 77% of CSC staff work in institutions.
■ Staff employed in community supervision account for 8% of the total.

As of end of fiscal year 2014-15

Community Supervision
8.0%
(Includes parole officers,
program staff, administrative
support and other staff)

Headquarters and Central
Services 15.0%
(Includes program staff,
administrative support and
other staff)

Custody Centres 76.9%

Correctional Officers 44.0%

Administrative Support 10.5%

Health Care 5.0%
Parole Officers* 3.8%
Program Staff 5.1%
Instructors/Supervisors 2.1%
Other** 6.5%

Note:
*These parole officers are situated within institutions, with the responsibility of preparing offenders for release.
**The “Other” category represents job classifications such as trades and food services.
***CSC has changed its definition of employee. Previously, the total number of employees included casual employees, employees on leave without pay and suspended
employees. These categories have been removed from the total as of 2005-06. These numbers represent Indeterminate and Term equal to, or more than 3 months
substantive employment; and Employee Status of Active and Paid Leave as of end of fiscal year 2014-15.
Due to rounding, percentages may not add to 100 percent.

24

 Public Safety Canada
2015

Source: Correctional Service Canada.

CSC EMPLOYEES ARE CONCENTRATED IN CUSTODY CENTRES

Table B2

Service Area March 31, 2015 March 31, 2006

% # %

Headquarters and Central Services 2,087 14.5 2,641 15.0

Administration 1,699 11.8 2,256 12.8

Health Care 111 0.8 95 0.5

Program Staff 120 0.8 71 0.4

Correctional Officers 28 0.2 29 0.2

Instructors/Supervisors 10 0.1 9 0.1

Parole Officers/Parole Supervisors 2 <0.1

Other** 119 0.8 179 1.0

Custody Centres 11,229 77.8 13,510 76.9

Correctional Officers 5,965 41.3 7,730 44.0

Administration 1,914 13.3 1,838 10.5

Health Care 779 5.4 882 5.0

Program Staff 534 3.7 888 5.1

Parole Officers/Parole Supervisors* 648 4.5 665 3.8

Instructors/Supervisors 387 2.7 369 2.1

Other** 1,002 6.9 1,138 6.5

Community Supervision 1,125 7.8 1,408 8.0

Parole Officers/Parole Supervisors 581 4.0 686 3.9

Administration 315 2.2 367 2.1

Program Staff 172 1.2 280 1.6

Health Care 34 0.2 74 0.4

Correctional Officers 22 0.2 0 0.0

Other** 1 <0.1 1 <0.1

Total*** 14,441 100.0 17,559 100.0

Note:
*These parole officers are situated within institutions, with the responsibility of preparing offenders for release.
**The “Other” category represents job classifications such as trades and food services.
***CSC has changed its definition of employee. Previously, the total number of employees included casual employees, employees on leave without pay and suspended
employees. These categories have been removed from the total as of 2005-06. These numbers represent Indeterminate and Term equal to, or more than 3 months
substantive employment; and Employee Status of Active and Paid Leave as of end of fiscal year 2014-15.
Due to rounding, percentages may not add to 100 percent.

25

Public Safety Canada
2015

Federal Average Daily Inmate Cost (current $)

Figure B3

$578 $587 $579 $577
$602

$304 $313
$297 $304$313 $322

$307 $316
$303 $312

0

100

200

300

400

500

600

700

2009-10 2010-11 2011-12 2012-13 2013-14

Source: Correctional Service Canada.

THE COST OF KEEPING AN INMATE INCARCERATED

■ The federal average daily inmate cost has increased from $312 in 2009-10 to $316 in 2013-14.
■ In 2013-14, the annual average cost of keeping an inmate incarcerated was $115,310 per year, up

from $113,974 per year in 2009-10. In 2013-14, the annual average cost of keeping a man inmate
incarcerated was $111,202 per year, whereas the annual average cost for incarcerating a woman
inmate was $219,884.

■ The cost associated with maintaining an offender in the community is 70% less than what it costs to
maintain an offender in custody ($34,432 per year versus $115,310 per year).

Women Men Both

Note:
The average daily inmate cost includes those costs associated with the operation of the institutions, such as salaries and employee benefit plan contributions,
but excludes capital expenditures and expenditures related to CORCAN (a Special Operating Agency that conducts industrial operations within penitentiaries).
Total incarcerated and community includes additional NHQ & RHQ administrative costs which are not part of the Institutional and/or Community calculations.

26

 Public Safety Canada
2015

 Annual Average Costs per Offender (current $)

Categories

 2009-10 2010-11 2011-12 2012-13 2013-14

Incarcerated Offenders

Maximum Security (men only) 150,808 147,418 151,484 148,330 156,768

Medium Security (men only) 98,219 99,519 104,889 99,207 101,583

Minimum Security (men only) 95,038 95,034 91,959 83,910 83,182

Women’s Facilities 211,093 214,614 211,618 210,695 219,884

Exchange of Services Agreements 89,800 90,712 97,545 104,828 108,388

Incarcerated Average 113,974 114,364 117,788 112,197 115,310

Offenders in the Community 29,537 31,148 35,101 33,799 34,432

Total Incarcerated and Community 93,916 96,412 100,622 95,504 99,923

Source: Correctional Service Canada.

THE COST OF KEEPING AN INMATE INCARCERATED

Table B3

Note:
The average daily inmate cost includes those costs associated with the operation of the institutions, such as salaries and employee benefit plan contributions,
but excludes capital expenditures and expenditures related to CORCAN (a Special Operating Agency that conducts industrial operations within penitentiaries).
Total incarcerated and community includes additional NHQ & RHQ administrative costs which are not part of the Institutional and/or Community calculations.

27

Public Safety Canada
2015

Figure B4

404
416 416

428
442 438

461 468

505
495

0

100

200

300

400

500

600

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Parole Board of Canada.

THE NUMBER OF PAROLE BOARD OF CANADA EMPLOYEES

Full-Time Equivalents

■ The total number of full-time equivalents used by the Parole Board of Canada has increased by 22%
since 2005-06.

28

 Public Safety Canada
2015

Source: Parole Board of Canada.

THE NUMBER OF PAROLE BOARD OF CANADA EMPLOYEES

Table B4

 Full-Time Equivalents

 2010-11 2011-12 2012-13 2013-14 2014-15

Strategic Outcome*

Conditional Release Decisions 297 310 311 325 325

Conditional Release Openness and
Accountability

 57 60 56 53 54

Record Suspension and Clemency
Recommendations

 38 37 58 79 69

Internal Services 46 54 43 48 47

Total 438 461 468 505 495

Type of Employees

Full-time Board Members 40 43 44 42 42

Part-time Board Members 21 21 20 20 18

Staff 377 397 404 443 435

Total 438 461 468 505 495

Note:
*As of 2006-07, the Receiver General and Treasury Board Secretariat reporting requirements have been changed from Business Line to Strategic Outcome.
Consequently, data regarding Conditional Release Openness and Accountability is unavailable prior to 2006-07.

29

Public Safety Canada
2015

THE NUMBER OF EMPLOYEES IN THE OFFICE OF THE CORRECTIONAL INVESTIGATOR

Figure B5

23 23 23
24

28

30

32

36 36 36

0

5

10

15

20

25

30

35

40

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Office of the Correctional Investigator.

■ The total number of full-time equivalents at the Office of the Correctional Investigator was stable over
the last three years.

■ In 2014-15, 6,252 complaints/inquires* were received by the Office of the Correctional Investigator.

Full-Time Equivalents

Note:
*The Office of the Correctional Investigator (OCI) may commence an investigation on receipt of a complaint by or on behalf of an offender or on its own
initiative. Complaints are made by telephone, letter and during interviews with the OCI's investigative staff at federal correctional facilities. The dispositions in
response to complaints involve a combination of internal responses (where the information or assistance sought by the offender can generally be provided by
the OCI's investigative staff) and investigations (where, further to a review/analysis of law, policies and documentation, OCI investigative staff make an inquiry
or several interventions with Correctional Service Canada and submit recommendations to address the complaint). Investigations vary considerably in terms of
scope, complexity, duration and resources required.

30

 Public Safety Canada
2015

THE NUMBER OF EMPLOYEES IN THE OFFICE OF THE CORRECTIONAL INVESTIGATOR

Table B5

Source: Office of the Correctional Investigator.

 Full-Time Equivalents

 2010-11 2011-12 2012-13 2013-14 2014-15

Type of Employees

Correctional Investigator 1 1 1 1 1

Senior Management and
Legal Counsel/Advisor

5 5 5 5 5

Investigative Services 20 21 25 25 25

Administrative Services 4 5 5 5 5

Total 30 32 36 36 36

31

Public Safety Canada
2015

175

189

235

763

516

459

412

375

268

356

0 100 200 300 400 500 600 700 800

File Information

Grievance Procedures

Visits

Telephone

Cell Property

Administrative Segregation

Staff Performance

Institutional Transfers

Conditions of Confinement

Health Care

Number of Complaints

HEALTH CARE IS THE MOST COMMON AREA OF OFFENDER COMPLAINT RECEIVED
BY THE OFFICE OF THE CORRECTIONAL INVESTIGATOR

Figure B6

■ There were 6,252 complaints/inquires* received at the Office of the Correctional Investigator (OCI) in
2014-15.

■ Health care (12.2%), conditions of confinement (8.3%), and institutional transfers (7.3%) accounted
for 27.8% of all complaints.

Ten Most Common Complaints* in 2014-15

Source: Office of the Correctional Investigator.

Note:
*The Office of the Correctional Investigator (OCI) may commence an investigation on receipt of a complaint by or on behalf of an offender or on its own
initiative. Complaints are made by telephone, letter and during interviews with the OCI's investigative staff at federal correctional facilities. The dispositions in
response to complaints involve a combination of internal responses (where the information or assistance sought by the offender can generally be provided by
the OCI's investigative staff) and investigations (where, further to a review/analysis of law, policies and documentation, OCI investigative staff make an inquiry
or several interventions with Correctional Service Canada and submit recommendations to address the complaint). Investigations vary considerably in terms of
scope, complexity, duration and resources required.

32

 Public Safety Canada
2015

Category of Complaint

 Number of Complaints*

2010-11 2011-12 2012-13 2013-14 2014-15

 # # # # #

Health Care (including Dental) 797 730 577 613 763

Conditions of Confinement 469 483 509 628 516

Institutional Transfers 369 408 376 403 459

Staff Performance 347 310 368 412 412

Administrative Segregation 346 428 424 363 375

Cell Property 407 386 399 327 356

Telephone 168 141 135 227 268

Visits (includes Private Family Visits) 205 253 213 225 235

Grievance Procedures 284 255 163 161 189

File Information 202 166 162 140 175

Financial Matters 78 108 109 138 172

Correspondence 115 127 84 85 144

Security Classification 135 92 115 98 139

Programs/Services 188 122 101 107 117

Decisions (General) - Implementation** 129 227 372 93 102

Safety/Security of Offender 90 87 54 56 77

Mental Health 112 54 74 50 74

Harassment 88 119 64 42 74

Other*** 1,087 1,061 943 957 1,296

Outside OCI’s Terms of Reference 187 232 235 309 309

Total 5,914 5,789 5,477 5,434 6,252

HEALTH CARE IS THE MOST COMMON AREA OF OFFENDER COMPLAINT RECEIVED
BY THE OFFICE OF THE CORRECTIONAL INVESTIGATOR

Table B6

Source: Office of the Correctional Investigator.

Note:
*The Office of the Correctional Investigator (OCI) may commence an investigation on receipt of a complaint by or on behalf of an offender or on its own initiative. Complaints are
made by telephone, letter and during interviews with the OCI's investigative staff at federal correctional facilities. The dispositions in response to complaints involve a combination of
internal responses (where the information or assistance sought by the offender can generally be provided by the OCI's investigative staff) and investigations (where, further to a
review/analysis of law, policies and documentation, OCI investigative staff make an inquiry or several interventions with Correctional Service Canada and submit recommendations to
address the complaint). Investigations vary considerably in terms of scope, complexity, duration and resources required.
OCI has updated the categories of complaints to better reflect their corporate priorities and the changing nature of the complaints that they received in the 2010-11 fiscal year. As a
result, some categories reported in previous years have been changed or removed.

■ **Previously, Decisions (General) - Implementation, Correspondence, and Mental Health were reported in “Other”, therefore, numbers previous to 2010-11 are not reported.
■ ***“Other” refers to other types of complaints not specified in the table and includes: Cell Placement, Claims Against the Crown, Community Programs/Supervision, Condi-

tional Release, Death or Serious Injury, Diets, Discipline, Discrimination, Double Bunking, Employment, Financial Matters, Food Services, Health and Safety - Inmate
Worksites/Programs, Hunger Strike, Inmate Requests, Ion Scan/Drug Dog, Methadone, OCI, Official Languages, Operation/Decisions of the OCI, Release Procedures, Reli-
gious/Spiritual, Safety/Security - Incompatibles/Worksite, Search and Seizure, Sentence Administration, Temporary Absence, Temporary Absence Decision, Uncategorized,
Urinalysis and Use of Force. In 2010-11, Cell Placement, Conditional Release, Employment, Inmate Requests, OCI, Religious/Spiritual, Safety/Security - Incompatibles/
Worksite, and Temporary Absence were added to the “Other” category, and Correspondence, General Decision/Implementation, and Mental Health were removed.

The number of individual complaints processed by the OCI has decreased in recent years because the OCI has reallocated resources to sharpen its focus on systemic issues and
death in custody investigations.

SECTION C

OFFENDER POPULATION

33

Public Safety Canada
2015

Figure C1

Source: Correctional Service Canada.

OFFENDERS UNDER THE RESPONSIBILITY OF CORRECTIONAL SERVICE CANADA

Total Offender Population*

Definitions:

Total Offender Population includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, offenders
who are temporarily detained, offenders who are actively supervised and offenders who are unlawfully at large for less than 90 days.

In-Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are temporarily
detained in a CSC facility.

Temporarily Detained includes offenders who are physically held in a CSC facility or a non-CSC facility after being suspended for a breach of a parole condi-
tion or to prevent a breach of parole conditions.

Actively Supervised includes all active offenders on day parole, full parole or statutory release, as well as those who are in the community on long-term su-
pervision orders.

CSC Facilities include all federal institutions and federally funded healing lodges.

In Community Under Supervision includes all active offenders on day parole, full parole, or statutory release, or in the community supervised on a long term
supervision order, offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.

In addition to Total Offender Population, there are excluded groups such as:

Federal jurisdiction offenders incarcerated in a Community Correctional Centre or in a non-CSC facility. Federal jurisdiction offenders
deported/extradited including offenders for whom a deportation order has been enforced by Citizenship and Immigration Canada. Federal
offenders on bail which includes offenders on judicial interim release; they have appealed their conviction or sentence and have been released
to await results of a new trial. Escaped includes offenders who have absconded from either a correctional facility or while on a temporary
absence and whose whereabouts are unknown. Unlawfully at Large for 90 days or more. This includes offenders who have been released to
the community on day parole, full parole, statutory release, or a long-term supervision order for whom a warrant of suspension has been
issued at least 90 day but has not yet been executed.

In-Custody 64.8%

Actively Supervised 34.6%

Temporarily Detained 2.9%

Note:
*The definition of “Offender Population” changed in the 2014 edition of the Corrections and Conditional Release Statistical Overview (CCRSO). As such,
comparisons to editions of the CCRSO prior to 2014 should be done with caution.

Day Parole 5.8%

Full Parole 14.3%

Statutory Release 12.9%

Long-Term Supervision
Orders 1.6%

34

 Public Safety Canada
2015

OFFENDERS UNDER THE RESPONSIBILITY OF CORRECTIONAL SERVICE CANADA

Table C1

Status Offenders under the responsibility of Correctional Service Canada

% % %

In Custody Population (CSC Facility) 14,865 64.8

Incarcerated in CSC Facility

 14,203 61.9

Temporarily Detained in CSC Facility

 662 2.9

In Community under Supervision

8,070

35.2

Temporarily Detained in non-CSC Facility

 130 0.6

Actively Supervised

 7,940 34.6

Day Parole 1,326 5.8

Full Parole 3,291 14.3

Statutory Release 2,957 12.9

Long Term Supervision Order 366 1.6

Total 22,935* 100.0

Source: Correctional Service Canada.

Note:
*In addition to this total offender population, 138 offenders were on bail, 122 offenders had escaped, 180 offenders were under federal jurisdiction serving their
sentence in a non-CSC facility, 327 offenders were unlawfully at large for 90 days or more, and 454 offenders were deported or on immigration hold.
The definition of “Offender Population” changed in the 2014 edition of the Corrections and Conditional Release Statistical Overview (CCRSO). As such,
comparisons to editions of the CCRSO prior to 2014 should be done with caution.

35

Public Safety Canada
2015

Figure C2

12,000

12,500

13,000

13,500

14,000

14,500

15,000

15,500

16,000

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Correctional Service Canada.

THE NUMBER OF OFFENDERS IN CUSTODY IN A CSC FACILITY
DECREASED IN 2014-15

Number of In Custody Offenders in a CSC Facility at Fiscal Year* End

■ The in-custody population has increased in eight of the past ten consecutive years. In 2008-09 and in
2014-15, there was a decrease in the in-custody population with a 3.0% decrease in the last year.

■ From 2012-13 to 2013-14, the provincial/territorial sentenced offender population in custody
decreased 11.2% from 11,138 to 9,889. The remand population decreased 16.3% from 13,739 to
11,493 during this period. Since 2005-06, the number of remanded inmates has exceeded the number
of sentenced inmates in provincial/territorial custody.**

 Note:
*The data reflect the number of offenders in custody at the end of each fiscal year. A fiscal year runs from April 1 to March 31 of the following year.
The term "In custody Offenders" includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders
who are temporarily detained in a CSC facility.
**Source: Corrections Key Indicator Report for Adults and Youth, Canadian Centre for Justice Statistics, Statistics Canada

36

 Public Safety Canada
2015

THE NUMBER OF OFFENDERS IN CUSTODY IN A CSC FACILITY
DECREASED IN 2014-15

Table C2

Year

In Custody Offenders

In Custody in a
CSC Facility*1

 Provincial/Territorial2

Total
Sentenced Remand

Other/
Temporary

Detention
Total

2005-06 13,488 9,476 11,040 277 20,794 34,282

2006-07 13,960 10,032 12,169 283 22,484 36,444

2007-08 14,362 9,799 12,973 315 23,086 37,448

2008-09 13,950 9,931 13,548 311 23,790 37,740

2009-10 14,185 10,045 13,739 308 24,092 38,277

2010-11 14,824 10,922 13,086 427 24,435 39,259

2011-12 15,136 11,138 13,369 308 24,814 39,950

2012-13 15,313 11,138 13,739 308 25,185 40,498

2013-14 15,327 9,889 11,493 321 21,704 37,031

2014-15 14,865 -- -- -- -- --

Source: 1Correctional Service Canada.; 2Corrections Key Indicator Report for Adults and Youth, Canadian Centre for Justice Statistics, Statistics Canada

Note:
* Data reflects the number of offenders in custody at the end of each fiscal year . A fiscal year runs from April 1 to March 31 of the following year.
The term “In Custody in a CSC Facility” includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and
offenders who are temporarily detained in a CSC facility.
The figures for provincial and territorial offenders reflect annual average counts.
-- Data not available.

37

Public Safety Canada
2015

4,784 5,109 5,002 4,828
5,217 5,423

5,103 5,094 5,139
4,781

3,283
3,373 3,382

3,262
3,040 2,783

2,681 2,969 2,838

2,591

162

124 167
171

101 133

133
142 128

86

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Figure C3

■ The number of warrant of committal admissions has fluctuated over the past decade but has declined
by 7.0% in the last year.

■ After peaking at 8,606 in 2006-07, the number of admissions has decreased by 13.3% to 7,458 in
2014-15.

■ The number of women admitted to federal jurisdiction under warrants of committal increased 9.0%
from 333 in 2010-11 to 363 in 2014-15.

Number of Admissions

Source: Correctional Service Canada.

Other*

Revocations

Warrant of Committal

THE NUMBER OF ADMISSIONS TO FEDERAL JURISDICTION HAS FLUCTUATED

Note:
*“Other” includes transfers from other jurisdictions (exchange of services), terminations, transfers from foreign countries, and admissions where a release is
interrupted as a consequence of a new conviction.
These numbers refer to the federal jurisdiction admissions during each fiscal year and may be greater than the actual number of offenders admitted, since an
individual offender may be admitted more than once in a given year. A fiscal year runs from April 1 to March 31 of the following year.

38

 Public Safety Canada
2015

 2010-11 2011-12 2012-13 2013-14 2014-15

 Women Men Women Men Women Men Women Men Women Men

Warrant of Committal

1st Federal Sentence 294 3,701 302 3,490 227 3,521 289 3,574 321 3,343

All Others 39 1,389 43 1,268 45 1,301 40 1,236 42 1,075

Subtotal 333 5,090 345 4,758 272 4,822 329 4,810 363 4,418

Total 5,423 5,103 5,094 5,139 4,781

Revocations

153 2,630 135 2,546 140 2,829 121 2,717 136 2,455

Total 2,783 2,681 2,969 2,838 2,591

Other*

8 125 17 116 15 127 6 122 7 79

Total 133 133 142 128 86

494 7,845 497 7,420 427 7,778 456 7,649 506 6,952

Total Admissions 8,339 7,917 8,205 8,105 7,458

Table C3

Source: Correctional Service Canada.

THE NUMBER OF ADMISSIONS TO FEDERAL JURISDICTION HAS FLUCTUATED

Note:
*“Other” includes transfers from other jurisdictions (exchange of services), terminations, transfers from foreign countries, and admissions where a release is
interrupted as a consequence of a new conviction.
These numbers refer to the federal jurisdiction admissions during each fiscal year and may be greater than the actual number of offenders admitted, since an
individual offender may be admitted more than once in a given year. A fiscal year runs from April 1 to March 31 of the following year.

39

Public Safety Canada
2015

274

318
309 315 312

333
345

272

329

363

0

50

100

150

200

250

300

350

400

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

THE NUMBER OF WOMEN ADMITTED FROM THE COURTS TO FEDERAL
JURISDICTION INCREASED IN 2014-15

Figure C4

■ In the last ten years, the number of women admitted to federal jurisdiction increased 32.5% from 274
in 2005-06 to 363 in 2014-15. During the same time period, there was a small decrease in the
number of men admitted to federal jurisdiction from 4,510 in 2005-06 to 4,418 in 2014-15.

■ Overall, women continue to represent a small proportion of the total number of admissions (i.e., 7.6%
in 2014-15).

■ At the end of fiscal year 2014-15, there were 676 women incarcerated within Correctional Service
Canada facilities.

Number of Warrant of Committal Admissions for Women

Source: Correctional Service Canada.

Note:
A warrant of committal is a new admission to federal jurisdiction from the courts.

40

 Public Safety Canada
2015

THE NUMBER OF WOMEN ADMITTED FROM THE COURTS TO FEDERAL
JURISDICTION INCREASED IN 2014-15

Table C4

Year

 Warrant of Committal Admissions

Total

 Women Men

 # % # %

2005-06 274 5.7 4,510 94.3 4,784

2006-07 318 6.2 4,791 93.8 5,109

2007-08 309 6.2 4,693 93.8 5,002

2008-09 315 6.5 4,513 93.5 4,828

2009-10 312 6.0 4,905 94.0 5,217

2010-11 333 6.1 5,090 93.9 5,423

2011-12 345 6.8 4,758 93.2 5,103

2012-13 272 5.3 4,822 94.7 5,094

2013-14 329 6.4 4,810 93.6 5,139

2014-15 363 7.6 4,418 92.4 4,781

Source: Correctional Service Canada.

Note:
A warrant of committal is a new admission to federal jurisdiction from the courts.

41

Public Safety Canada
2015

297

5,223

3,629

2,418

1,671

1,102

1,782

931

561

5,321

0

1000

2000

3000

4000

5000

6000

<
tha

n
2 y

ea
rs

2
to

< 3
 ye

ar
s

3
to

< 4
 ye

ar
s

4
to

< 5
 ye

ar
s

5
to

< 6
 ye

ar
s

6
to

< 7
 ye

ar
s

7
to

< 1
0

ye
ar

s

10
 to

 <
 15

 ye
ar

s

15
 ye

ar
s o

r m
or

e

In
de

ter
m

ina
te

ABOUT HALF OF THE TOTAL OFFENDER POPULATION IN CSC FACILITIES
IS SERVING A SENTENCE OF LESS THAN 5 YEARS

■ In 2014-15, about half (50.4%) of the total offender population* was serving a sentence of less than 5
years with 22.8% serving a sentence between two years and less than three years.

■ Almost one quarter (23.2%) of the total offender population* was serving an indeterminate sentence.
The total number of offenders with indeterminate sentences has increased 6.8% since 2010-11 from
4,984 to 5,321 in 2014-15.

Note:
*Total Offender Population includes all active offenders who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, offenders
who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
Offenders serving a sentence less than 2 years includes offenders transferred from foreign countries or offenders under a long term supervision order who
received a new sentence of less than 2 years.

Figure C5

Sentence length of Total Offender Population*

Source: Correctional Service Canada.

42

 Public Safety Canada
2015

ABOUT HALF OF THE TOTAL OFFENDER POPULATION IN CSC FACILITIES
IS SERVING A SENTENCE OF LESS THAN 5 YEARS

Sentence Length 2010-11 2011-12 2012-13 2013-14 2014-15

 # % # % # % # % # %

< than 2 years 277 1.2 262 1.1 280 1.2 294 1.3 297 1.3

2 years to < 3 years 5,927 26.2 5,785 25.3 5,467 23.8 5,298 22.9 5,223 22.8

3 years to < 4 years 3,519 15.5 3,626 15.8 3,729 16.2 3,767 16.3 3,629 15.8

4 years to < 5 years 2,202 9.7 2,290 10.0 2,363 10.3 2,447 10.6 2,418 10.5

5 years to < 6 years 1,516 6.7 1,577 6.9 1,598 7.0 1,635 7.1 1,671 7.3

6 years to < 7 years 996 4.4 999 4.4 1,083 4.7 1,099 4.7 1,102 4.8

7 years to < 10 years 1,580 7.0 1,656 7.2 1,722 7.5 1,790 7.7 1,782 7.8

10 years to < 15 years 988 4.4 978 4.3 961 4.2 955 4.1 931 4.1

15 years and more 674 3.0 630 2.8 608 2.6 611 2.6 561 2.4

Indeterminate 4,984 22.0 5,098 22.3 5,167 22.5 5,258 22.7 5,321 23.2

Total 22,663 100 22,901 100 22,978 100 23,154 100 22,935 100

Note:
Total Offender Population includes all active offenders who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, offenders
who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
Offenders serving a sentence less than 2 years includes offenders transferred from foreign countries or offenders under a long term supervision order who
received a new sentence of less than 2 years.

Table C5

Source: Correctional Service Canada.

43

Public Safety Canada
2015

0%

5%

10%

15%

20%

25%

Under 18* 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60-69 70 +

Age of Offender at Admission

Source: Correctional Service Canada.

OFFENDER AGE AT ADMISSION TO FEDERAL JURISDICTION IS INCREASING

Figure C6

■ In 2014-15, 36.7% of offenders admitted to federal jurisdiction were between the ages of 20 and 29,
and 28.0% were between 30 and 39 years of age.

■ The distribution of age upon admission is similar for both men and women, except for the ages
between 25-29 where there was a 5.9% difference.

■ The median age of the population upon admission in 2014-15 was 33, compared to a median age of
32 in 2005-06.

■ The number of offenders between the ages of 40 and 49 at admission decreased from 925 in 2005-06
to 848 in 2014-15, representing an 8.3% decrease.

■ The number of offenders between the ages of 50 and 59 at admission significantly increased from 295
in 2005-06 to 505 in 2014-15.

Percentage of Warrant of Committal Admissions
 2005-06

 2014-15

Note:
* These six offenders include 5 offenders admitted to a youth correctional centre and one offender who was admitted to federal jurisdiction by the courts.
A warrant of committal is a new admission to federal jurisdiction from the courts.
Due to rounding, percentages may not add to 100 percent.

44

 Public Safety Canada
2015

OFFENDER AGE AT ADMISSION TO FEDERAL JURISDICTION IS INCREASING

Table C6

Age at
Admission

 2005-06 2014-15

 Women Men Total Women Men Total

 # % # % # % # % # % # %

Under 18 0 0.0 6* 0.1 6 0.1 0 0.0 1** 0.0 1 0.0

18 and 19 3 1.1 178 3.9 181 3.8 9 2.5 98 2.2 107 2.2

20 to 24 51 18.6 885 19.6 936 19.6 56 15.4 787 17.8 843 17.6

25 to 29 68 24.8 835 18.5 903 18.9 89 24.5 824 18.7 913 19.1

30 to 34 41 15.0 689 15.3 730 15.3 64 17.6 703 15.9 767 16.0

35 to 39 48 17.5 664 14.7 712 14.9 36 9.9 534 12.1 570 11.9

40 to 44 35 12.8 539 12.0 574 12.0 34 9.4 430 9.7 464 9.7

45 to 49 16 5.8 335 7.4 351 7.3 30 8.3 354 8.0 384 8.0

50 to 59 10 3.6 285 6.3 295 6.2 37 10.2 468 10.6 505 10.6

60 to 69 2 0.7 81 1.8 83 1.7 7 1.9 160 3.6 167 3.5

70 and over 0 0.0 13 0.3 13 0.3 1 0.3 59 1.3 60 1.3

Total 274 4,510 4,784 363 4,418 4,781

Source: Correctional Service Canada.

Note:
*These six offenders include 5 offenders admitted to a youth correctional centre and one offender who was admitted to federal jurisdiction by the courts.
**This offender was admitted to a youth correctional centre.
A warrant of committal is a new admission to federal jurisdiction from the courts.
Due to rounding, percentages may not add to 100 percent.

45

Public Safety Canada
2015

0.3%

1.3%

6.5%

7.1%

9.4%

9.2%

16.7%

23.0%

23.0%

3.5%

0.1%

1.5%

4.1%

11.7%

8.3%

9.8%

12.7%

15.9%

18.0%

16.1%

1.9%

0.0%

 30% 20% 10% 0% 10% 20% 30%

Under 18

18-19

20-24

25-29

30-34

35-39

40-44

45-49

50-59

60-69

70 +

THE AVERAGE AGE AT ADMISSION IS LOWER FOR ABORIGINAL OFFENDERS
THAN FOR NON-ABORIGINAL OFFENDERS

Figure C7

■ Of those offenders admitted to federal jurisdiction in 2014-15, 49.6% of Aboriginal offenders were
under the age of 30, compared to 36.0% of non-Aboriginal offenders .

■ The median age of Aboriginal offenders at admission is 30, compared to a median age of 34 for
non-Aboriginal offenders.

■ The median age of Aboriginal women offenders at admission is 29, compared to a median age of 32
for non-Aboriginal women offenders.

Percentage of Warrant of Committal Admissions

Source: Correctional Service Canada.

Aboriginal Offenders

Non-Aboriginal Offenders

Percentage of Admissions (2014-15)

Note:
A warrant of committal is a new admission to federal jurisdiction from the courts.
Due to rounding, percentages may not add to 100 percent.

Age

46

 Public Safety Canada
2015

THE AVERAGE AGE AT ADMISSION IS LOWER FOR ABORIGINAL OFFENDERS
THAN FOR NON-ABORIGINAL OFFENDERS

Table C7

Source: Correctional Service Canada.

Age at
Admission

 2005-06 2014-15

 Aboriginal
Non-

Aboriginal
Total Aboriginal

Non-
Aboriginal

Total

 # % # % # % # % # % # %

Under 18 2 0.2 4 0.1 6 0.1 1 0.1 0 0.0 1 0.0

18 and 19 55 5.8 126 3.3 181 3.8 37 3.5 70 1.9 107 2.2

20 to 24 225 23.8 711 18.5 936 19.6 241 23.0 602 16.1 843 17.6

25 to 29 209 22.1 694 18.1 903 18.9 241 23.0 672 18.0 913 19.1

30 to 34 142 15.0 588 15.3 730 15.3 175 16.7 592 15.9 767 16.0

35 to 39 125 13.2 587 15.3 712 14.9 96 9.2 474 12.7 570 11.9

40 to 44 95 10.0 479 12.5 574 12.0 99 9.4 365 9.8 464 9.7

45 to 49 50 5.3 301 7.8 351 7.3 74 7.1 310 8.3 384 8.0

50 to 59 38 4.0 257 6.7 295 6.2 68 6.5 437 11.7 505 10.6

60 to 69 6 0.6 77 2.0 83 1.7 14 1.3 153 4.1 167 3.5

70 and over 0 0.0 13 0.3 13 0.3 3 0.3 57 1.5 60 1.3

Total 947 3,837 4,784 1,049 3,732 4,781

Note:
A warrant of committal is a new admission to federal jurisdiction from the courts.
Due to rounding, percentages may not add to 100 percent.

47

Public Safety Canada
2015

0.0%
0.5%

10.7%

16.1%

15.1%

12.5%

10.9%

9.3%

6.1%

3.8%

2.4%
1.9%

0.0%

3.2%

8.6% 8.5% 8.7%
8.3% 8.2%

8.7%

9.7%

8.9%

7.6%

6.4%

13.1%

10.6%

0%

5%

10%

15%

20%

Under 18 18-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70 +

Age

Source: Correctional Service Canada; Statistics Canada.

24% OF THE IN-CUSTODY OFFENDER POPULATION IS AGED 50 OR OVER

Figure C8

■ In 2014-15, 55.0% of in-custody offenders were under the age of 40.
■ In 2014-15, 23.5% of the in-custody offender population was aged 50 and over.
■ The community offender population was older than the in-custody population; 36.6% of offenders in

the community were aged 50 and over, compared to 23.5% of the in-custody offenders in this age
group.

Percentage of In Custody Offender Population*

2014-15 In-Custody Population*

Canadian Adult Population**

Note:
*In-custody population includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are
temporarily detained in a CSC facility.
**2014 Postcensal Estimates, Demography Division, Statistics Canada and include only those age 18 and older.
In community under supervision includes all active offenders on day parole, full parole, statutory release, or in the community supervised on a long term super-
vision order, offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
Due to rounding, percentage may not add to 100 percent.

48

 Public Safety Canada
2015

24% OF THE IN-CUSTODY OFFENDER POPULATION IS AGED 50 OR OVER

Table C8

Age In-Custody In Community Under
Supervision

 Total
 % of Canadian

Adult Population*

%

%

% %

Under 18 0 0.0 0 0.0 0 0.0 0.0

18 and 19 70 0.5 1 0.0 71 0.3 3.2

20 to 24 1,595 10.7 501 6.2 2,096 9.1 8.6

25 to 29 2,392 16.1 979 12.1 3,371 14.7 8.5

30 to 34 2,251 15.1 1,072 13.3 3,323 14.5 8.7

35 to 39 1,863 12.5 874 10.8 2,737 11.9 8.3

40 to 44 1,623 10.9 840 10.4 2,463 10.7 8.2

45 to 49 1,577 10.6 848 10.5 2,425 10.6 8.7

50 to 54 1,380 9.3 874 10.8 2,254 9.8 9.7

55 to 59 906 6.1 702 8.7 1,608 7.0 8.9

60 to 64 569 3.8 535 6.6 1,104 4.8 7.6

65 to 69 361 2.4 405 5.0 766 3.3 6.4

70 and over 278 1.9 439 5.4 717 3.1 13.1

Total 14,865 100.0 8,070 100.0 22,935 100.0 100.0

Source: Correctional Service Canada; Statistics Canada.

Note:
*2014 Postcensal Estimates, Demography Division, Statistics Canada and include only those age 18 and older.
In-custody population includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are
temporarily detained in a CSC facility.
In community under supervision includes all active offenders on day parole, full parole, statutory release, or in the community supervised on a long term super-
vision order, offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
Due to rounding, percentage may not add to 100 percent.

49

Public Safety Canada
2015

Aboriginal 21.9%

Asian 5.7%

Black 8.2%

Caucasian 60.4%

Other/Unknow n 2.7%

Hispanic 1.1%

Source: Correctional Service Canada.

60% OF OFFENDERS ARE CAUCASIAN

Figure C9

Percentage of Total Offender Population

■ The federal offender population is becoming more diverse, as evidenced by the decrease in the pro-
portion of Caucasian offenders (from 64.4% in 2010-11 to 60.4% in 2014-15).

■ Between 2010-11 and 2014-15, the Aboriginal population has increased by 17.1% (from 4,285 to
5,016).

Note:
The offenders themselves identify to which race they belong. The list of categories may not fully account for all races and the race groupings information has changed; therefore, the
comparisons between 2010-11 and 2014-15 should be done with caution.
"Aboriginal" includes offenders who are Inuit, Innu, Métis and North American Indian.
"Asian" includes offenders who are Arab, Arab/West Asian, Asian-East and Southeast, Asian-South, Asian West, Asiatic, Chinese, East Indian, Filipino, Japanese, Korean, South
Asian, South East Asian.
"Hispanic" includes offenders who are Hispanic and Latin American.
"Black" includes offenders who are black.
"Other/Unknown" includes offenders who are European French, European-Eastern, European-Northern, European-Southern, European-Western, Multiracial/Ethnic, Oceania, British
Isles, Caribbean, Sub-Sahara African, offenders unable to identify to one race, other and unknown.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, offenders
who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
The data reflect the number of offenders active at the end of each fiscal year. A fiscal year runs from April 1 to March 31 of the following year.
Due to rounding, percentages may not add to 100 percent.

50

 Public Safety Canada
2015

60% OF OFFENDERS ARE CAUCASIAN

Table C9

 Total Offender Population

 2010-11 2014-15

 # % # %

Aboriginal 4,285 18.9 5,016 21.9

Inuit 198 0.9 238 1.0

Métis 1,093 4.8 1,381 6.0

North American Indian 2,994 13.2 3,397 14.8

Asian 1,121 4.9 1,305 5.7

Arab/West Asian 268 1.2 344 1.5

Asiatic* 52 0.2 269 1.2

Chinese 134 0.6 131 0.6

East Indian 21 0.1 13 0.1

Filipino 64 0.3 71 0.3

Japanese 1 0.0 5 0.0

Korean 20 0.1 21 0.1

South East Asian 365 1.6 272 1.2

South Asian 196 0.9 179 0.8

Black 1,818 8.0 1,887 8.2

Caucasian 14,597 64.4 13,859 60.4

Hispanic 209 0.9 249 1.1

Hispanic 10 0.0 6 0.0

Latin American 199 0.9 243 1.1

 Other/Unknown 633 2.8 619 2.7

 Total 22,663 100.0 22,935 100.0

Source: Correctional Service Canada.

Note:
*Due to changes in categorization of races, 2013-14 “Asiatic” category includes Asian-East and Southeast/Asian South/Asian West/Asiatic.
The offenders themselves identify to which race they belong. The list of categories may not fully account for all races and the race groupings information has changed; therefore, the
comparisons between 2010-11 and 2014-15 should be done with caution.
"Aboriginal" includes offenders who are Inuit, Innu, Métis and North American Indian.
"Asian" includes offenders who are Arab, Arab/West Asian, Asian-East and Southeast, Asian-South, Asian West, Asiatic, Chinese, East Indian, Filipino, Japanese, Korean, South
Asian, South East Asian.
"Hispanic" includes offenders who are Hispanic and Latin American.
"Black" includes offenders who are black.
"Other/Unknown" includes offenders who are European French, European-Eastern, European-Northern, European-Southern, European-Western, Multiracial/Ethnic, Oceania, British
Isles, Caribbean, Sub-Sahara African, offenders unable to identify to one race, other and unknown.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, offenders
who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
The data reflect the number of offenders active at the end of each fiscal year. A fiscal year runs from April 1 to March 31 of the following year.
Due to rounding, percentages may not add to 100 percent.

51

Public Safety Canada
2015

Protestant 12.6%

Other 12.3%

Native Spirituality 5.0%
Catholic 35.9%

Unknown 9.7%

None 15.2%

Orthodox 0.3%

Sikh 0.7%

M uslim 5.4%

Jewish 0.7%

Buddhist 2.1%

Source: Correctional Service Canada.

THE RELIGIOUS IDENTIFICATION OF THE OFFENDER POPULATION IS DIVERSE

Figure C10

Percentage of Total Offender Population

■ The religious identification of the Offender population was diverse. While the proportion of offenders
who identified as Catholic or Protestant still represented the majority, their proportions decreased from
56.7% in 2010-11 to 48.5% in 2014-15.

■ Religious identification was unknown for 9.7% of offenders, whereas 15.2% stated they had no
religion.

Note:
Religious identification is self-declared by offenders while they are incarcerated, and the categories are not comprehensive; therefore, the reader should interpret these
data with caution.
Catholic includes offenders who are Catholic, Roman-Catholic, Greek-Catholic, Native-Catholic and Ukrainian-Catholic.
Orthodox includes offenders who are Greek Orthodox, Russian Orthodox and Ukrainian Orthodox.
Protestant includes offenders who are Anglican, Baptist, Christian Missionary, Christian Reform, Hutterite, Lutheran, Mennonite, Moravian, Native Spirit, Nazarene Christ,
Pentecostal, Philad. Church God, Presbyterian, Protestant, Salvation Army, Seventh Day Adventist, United Church, Christ Methodist, Christ Wesleyan and Worldwide
Church.
Buddhist includes offenders who are Buddhist, Mahayana Buddhist and Theravadan Buddhist.
Other includes other declared identifications such as Agnostic, Asatruar Pagan, Atheist, Baha’i, Christian non spec., Christian Science, Church of Science, Church of
Christ Scientist, Druidry Pagan, Hindu, Independant Spirit, Jehovah’s Witness, Krishna , Mormon, Pagan, Quaker (Society of Friends), Rastafarian, Scientology, Sufiism,
Taoism, Unitarian, Wicca and Zoroastrian.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC
facility, offenders who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
The data reflect the number of offenders active at the end of each fiscal year. A fiscal year runs from April 1 to March 31 of the following year.
Due to rounding, percentages may not add to 100 percent.

52

 Public Safety Canada
2015

THE RELIGIOUS IDENTIFICATION OF THE OFFENDER POPULATION IS DIVERSE

Table C10

 Total Offender Population

 2010-11 2014-15

 # % # %

Catholic 8,446 37.3 8,241 35.9

Protestant 4,403 19.4 2,889 12.6

Muslim 990 4.4 1,236 5.4

Native Spirituality 921 4.1 1,157 5.0

Buddhist 456 2.0 475 2.1

Jewish 157 0.7 171 0.7

Orthodox 105 0.5 80 0.3

Sikh 139 0.6 154 0.7

Other 1,499 6.6 2,811 12.3

None 3,719 16.4 3,496 15.2

Unknown 1,828 8.1 2,225 9.7

Total 22,663 100.0 22,935 100.0

Source: Correctional Service Canada.

Note:
Religious identification is self-declared by offenders while they are incarcerated, and the categories are not comprehensive; therefore, the reader should interpret these
data with caution.
Catholic includes offenders who are Catholic, Roman-Catholic, Greek-Catholic, Native-Catholic and Ukrainian-Catholic.
Orthodox includes offenders who are Greek Orthodox, Russian Orthodox and Ukrainian Orthodox.
Protestant includes offenders who are Anglican, Baptist, Christian Missionary, Christian Reform, Hutterite, Lutheran, Mennonite, Moravian, Native Spirit, Nazarene Christ,
Pentecostal, Philad. Church God, Presbyterian, Protestant, Salvation Army, Seventh Day Adventist, United Church, Christ Methodist, Christ Wesleyan and Worldwide
Church.
Buddhist includes offenders who are Buddhist, Mahayana Buddhist and Theravadan Buddhist.
Other includes other declared identifications such as Agnostic, Asatruar Pagan, Atheist, Baha’i, Christian non spec., Christian Science, Church of Science, Church of
Christ Scientist, Druidry Pagan, Hindu, Independant Spirit, Jehovah’s Witness, Krishna , Mormon, Pagan, Quaker (Society of Friends), Rastafarian, Scientology, Sufiism,
Taoism, Unitarian, Wicca and Zoroastrian.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC
facility, offenders who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
The data reflect the number of offenders active at the end of each fiscal year. A fiscal year runs from April 1 to March 31 of the following year.
Due to rounding, percentages may not add to 100 percent.

53

Public Safety Canada
2015

0%

10%

20%

30%

40%

50%

60%

70%

80%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

THE PROPORTION OF ABORIGINAL OFFENDERS IN CUSTODY
IS HIGHER THAN FOR NON-ABORIGINAL OFFENDERS

Figure C11

■ As of end of fiscal year 2014-15, the proportion of offenders in custody was about 10.5% greater for
Aboriginal offenders (73.0%) than for non-Aboriginal offenders (62.5%).

■ Aboriginal women in custody represent 35.5% of all in-custody women while Aboriginal men in
custody represent 24.1% of all men in custody.

■ In 2014-15, Aboriginal offenders represented 21.9% of the total offender population.
■ Aboriginal offenders accounted for 24.6% of the in-custody population and 16.8% of the community

population in 2014-15.

Percentage of In-Custody Offender Population

Source: Correctional Service Canada.

Aboriginal Offenders

Non-Aboriginal Offenders

Note:
Offender Population includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, offenders who are temporarily detained,
offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
In Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility,and offenders who are temporarily detained in a CSC
facility.
 In Community Under Supervision includes all active offenders on day parole, full parole, statutory release, or in the community supervised on a long term supervision order, offenders
who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
The data reflect the number of offenders active at the end of each fiscal year. A fiscal year runs from April 1 to March 31 of the following year.

54

 Public Safety Canada
2015

THE PROPORTION OF ABORIGINAL OFFENDERS IN CUSTODY
IS HIGHER THAN FOR NON-ABORIGINAL OFFENDERS

Table C11

 In-Custody Population Total In Community Under
Supervision

 # % # %

Men

2011-12 Aboriginal 3,163 75.9 1,006 24.1 4,169

 Non-Aboriginal 11,344 64.5 6,247 35.5 17,591

 Total 14,507 66.7 7,253 33.3 21,760

2012-13 Aboriginal 3,361 74.8 1,135 25.2 4,496

 Non-Aboriginal 11,336 65.2 6,046 34.8 17,382

 Total 14,697 67.2 7,181 32.8 21,878

2013-14 Aboriginal 3,324 73.5 1,200 26.5 4,524

 Non-Aboriginal 11,372 65.0 6,135 35.0 17,507

 Total 14,696 66.7 7,335 33.3 22,031

2014-15 Aboriginal 3,420 73.4 1,241 26.6 4,661

 Non-Aboriginal 10,769 63.0 6,317 37.0 17,086

 Total 14,189 65.2 7,558 34.8 21,747

Women

2011-12 Aboriginal 216 67.7 103 32.3 319

 Non-Aboriginal 413 50.2 409 49.8 822

 Total 629 55.1 512 44.9 1,141

2012-13 Aboriginal 205 66.3 104 33.7 309

 Non-Aboriginal 411 52.0 380 48.0 791

 Total 616 56.0 484 44.0 1,100

2013-14 Aboriginal 218 64.9 118 35.1 336

 Non-Aboriginal 413 52.5 374 47.5 787

 Total 631 56.2 492 43.8 1,123

2014-15 Aboriginal 240 67.6 115 32.4 355

 Non-Aboriginal 436 52.3 397 47.7 833

 Total 676 56.9 512 43.1 1,188

Source: Correctional Service Canada.

Note:
Total Offender Population includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, of fenders who are temporarily
detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
In Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are temporarily detained in a CSC
facility.
 In Community Under Supervision includes all active offenders on day parole, full parole, statutory release, or in the community supervised on a long term supervision order, offenders
who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
The data reflect the number of offenders active at the end of each fiscal year. A fiscal year runs from April 1 to March 31 of the following year.

55

Public Safety Canada
2015

17.0%

65.3%

17.7%

23.2%

62.1%

14.6%

21.7%

62.9%

15.4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Minimum Medium Max imum

THE MAJORITY OF IN-CUSTODY OFFENDERS
ARE CLASSIFIED AS MEDIUM SECURITY RISK

Figure C12

■ Approximately two-thirds (62.9%) of offenders are classified as medium security risk.
■ Aboriginal offenders are more likely to be classified to a medium or maximum security institution

compared to non-Aboriginal offenders.
■ Compared to non-Aboriginal offenders, a lower percentage of Aboriginal offenders are classified as

minimum security risk (17.0% vs. 23.2%) and a higher percentage were classified as medium (65.3%
vs. 62.1%) and maximum (17.7% vs. 14.6%) security risk.

Percentage of Classified In-Custody Offenders

Source: Correctional Service Canada.

Aboriginal Offenders

Non-Aboriginal Offenders

All Offenders

Note:
The data represent the offender security level decision as of end of fiscal year 2014-2015.
In Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are temporarily
detained in a CSC facility.

56

 Public Safety Canada
2015

THE MAJORITY OF IN-CUSTODY OFFENDERS
ARE CLASSIFIED AS MEDIUM SECURITY RISK

Table C12

Source: Correctional Service Canada.

Security Risk Level Aboriginal Non-Aboriginal Total

 # % # % # %

Minimum 590 17.0 2,410 23.2 3,000 21.7

Medium 2,270 65.3 6,449 62.1 8,719 62.9

Maximum 616 17.7 1,520 14.6 2,136 15.4

Total 3,476 100.0 10,379 100.0 13,855 100.0

Not Yet Determined* 184 826 1,010

Total 3,660 11,205 14,865

Note:
*The “Not Yet Determined” category includes offenders who have not yet been classified.
The data represent the offender security level decision as of end of fiscal year 2014-2015.
In Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are temporarily
detained in a CSC facility.

57

Public Safety Canada
2015

176
168

176
171

193

175 176 173 174

163

0

50

100

150

200

250

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Figure C13

■ From 2005-06 to 2014-15, the number of admissions to federal jurisdiction with a life/indeterminate*
sentence has remained relatively stable, ranging from 163 to 193.

■ At the end of fiscal year 2014-15, there were a total of 3,553 offenders in custody with a life/
indeterminate sentence. Of these, 3,430 (96.5%) were men and 123 (3.5%) were women; 847
(23.8%) were Aboriginal and 2,706 (76.2%) were non-Aboriginal.

■ At the end of fiscal year 2014-15, 23.2% of the total population was serving a life/indeterminate sen-
tence. Of these offenders, 66.8% were in custody and 33.2% were in the community under supervi-
sion.

Number of Warrant of Committal Admissions

Source: Correctional Service Canada.

ADMISSIONS WITH A LIFE OR INDETERMINATE SENTENCE DECREASED IN 2014-15

Note:
*Although life sentences and indeterminate sentences both may result in imprisonment for life, they are different. A life sentence is a sentence of life imprison-
ment, imposed by a judge at the time of sentence, for example for murder. An indeterminate sentence is a result of a designation, where an application is
made to the court to declare an offender a Dangerous Offender, and the consequence of this designation is imprisonment for an indeterminate period.
A warrant of committal is a new admission to federal jurisdiction from the courts.
This table combines offenders serving life sentences and offenders serving indeterminate sentences.

58

 Public Safety Canada
2015

Table C13

Source: Correctional Service Canada.

Year

 Aboriginal Offenders Non-Aboriginal Offenders Total

 Women Men Total Women Men Total Women Men Total

2005-06 4 41 45 9 122 131 13 163 176

2006-07 4 34 38 10 120 130 14 154 168

2007-08 4 35 39 4 133 137 8 168 176

2008-09 4 35 39 2 130 132 6 165 171

2009-10 7 44 51 6 136 142 13 180 193

2010-11 3 34 37 6 132 138 9 166 175

2011-12 8 43 51 9 116 125 17 159 176

2012-13 6 46 52 1 120 121 7 166 173

2013-14 7 37 44 7 123 130 14 160 174

2014-15 1 38 39 8 116 124 9 154 163

ADMISSIONS WITH A LIFE OR INDETERMINATE SENTENCE DECREASED IN 2014-15

Note:
This table combines offenders serving life sentences and offenders serving indeterminate sentences.
Although life sentences and indeterminate sentences both may result in imprisonment for life, they are different. A life sentence is a sentence of life imprison-
ment, imposed by a judge at the time of sentence, for example for murder. An indeterminate sentence is a result of a designation, where an application is
made to the court to declare an offender a Dangerous Offender, and the consequence of this designation is imprisonment for an indeterminate period.
A warrant of committal is a new admission to federal jurisdiction from the courts.

59

Public Safety Canada
2015

OFFENDERS WITH LIFE OR INDETERMINATE SENTENCES REPRESENT 23% OF THE TOTAL
OFFENDER POPULATION

Figure C14

■ At the end of fiscal year 2014-15, there were 5,321 offenders serving a life sentence and/or an indeterminate
sentence. This represents 23.2% of the total offender population. The majority (66.8%) of these offenders were
in custody. Of the 1,768 offenders who were in the community under supervision, the majority (82.2%) were
serving a life sentence for 2nd Degree Murder.

■ There were 21 offenders who were serving both a life sentence and an indeterminate sentence.
■ There were 555 offenders who were serving an indeterminate sentence as a result of a special designation.

The remaining 4,745 offenders did not receive a special designation, but were serving a life sentence.
■ 96.1% of the 532 Dangerous Offenders with indeterminate sentences were in custody and 3.9% were in the

community under supervision.
■ In contrast, 60.0% of the 20 Dangerous Sexual Offenders were in custody and all (3) of the Habitual Offenders

were in the community under supervision. There is one Habitual Offender included in the Designation and Life
grouping, this offender was in the community under supervision as well.

Sentence Imposed for the Total Offender Population

Source: Correctional Service Canada.

Life 20.7%

Indeterminate 2.4%

Life and Indeterminate 0.1%

Life and/or Indeterminate Sentences*
23.2%

Determinate Sentences
76.8%

Note:
*Although life sentences and indeterminate sentences may both result in imprisonment for life, they are different. A life sentence is a sentence of life
imprisonment, imposed by a judge at the time of sentence, for example, for murder. An indeterminate sentence is a result of a designation, where an
application is made to the court to declare an offender a Dangerous Offender, and the consequence of this designation is imprisonment for an indeterminate
period. The Dangerous Sexual Offender and Habitual Offender designations were replaced with Dangerous Offender Legislation in 1977.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a
CSC facility, offenders who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.
In-Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are temporarily
detained in a CSC facility. In Community Under Supervision includes all active offenders on day parole, full parole, statutory release, or in the community su-
pervised on a long term supervision order, offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than
90 days.

60

 Public Safety Canada
2015

OFFENDERS WITH LIFE OR INDETERMINATE SENTENCES REPRESENT 23% OF THE TOTAL
OFFENDER POPULATION

Table C14

Total Offender
Population

 Current Status

 In Custody

in a CSC Facility

 In Community Under Supervision

 Incarcerated Day Parole Full Parole Other***

 # %

Offenders with a life sentence for:

1st Degree Murder 1,139 5.0 935 43 161 0

2nd Degree Murder 3,400 14.8 1,947 203 1,250 0

Other Offences* 206 0.9 129 8 69 0

Total 4,745 20.7 3,011 254 1,480 0

Offenders with indeterminate sentences resulting from the special designation of:

Dangerous Offender 532 2.3 511 12 9 0

Dangerous Sexual Offender 20 0.1 12 0 8 0

Habitual Offenders 3 0.0 0 0 3 0

Total 555 2.4 523 12 20 0

Offenders serving an indeterminate sentence (due to a special designation) and a life sentence (due to an offence):

 21 0.1 19 0 2 0

Total offenders with Life and/or
Indeterminate sentence

 5,321 23.2 3,553 266 1,502 0

Offenders Serving
Determinate sentences**

 17,614 76.8 11,321 1,083 1,799 3,420

Total 22,935 100.0 14,865 1,349 3,301 3,420

Source: Correctional Service Canada.
Note:
*“Other offences” include Schedule 1, Schedule 2 and Non-Schedule types of offences.
**This includes 70 offenders designated as Dangerous Offenders who were serving determinate sentences.
***“Other” in the Community Under Supervision includes offenders on statutory release or on a long term supervision order.
Among the 21 offenders serving an indeterminate sentence (due to a special designation) and a life sentence (due to an offence), there was one Habitual Offender.
Although life sentences and indeterminate sentences both may result in imprisonment for life, they are different. A life sentence is a sentence of life imprisonment, imposed by a judge at the time of sentence, for
example for murder. An indeterminate sentence is a result of a designation, where an application is made to the court to declare an offender a Dangerous Offender, and the consequence of this designation is
imprisonment for an indeterminate period. The Dangerous Sexual Offender and Habitual Offender designations were replaced with Dangerous Offender legislation in 1977.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, offenders who are temporarily detained,
offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days. In-Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from
a CSC facility, and offenders who are temporarily detained in a CSC facility. In Community Under Supervision includes all act ive offenders on day parole, full parole, statutory release, or in the community super-
vised on a long term supervision order, offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.

61

Public Safety Canada
2015

4.3%

13.8%

60.5%

9.3%

12.1%

5.3%

15.2%

45.6%

19.4%

14.5%

0%

10%

20%

30%

40%

50%

60%

70%

Murder I Murder II Schedule I Schedule II Non-Schedule

Source: Correctional Service Canada.

69% OF OFFENDERS ARE SERVING A SENTENCE FOR A VIOLENT OFFENCE*

Figure C15

Percentage of Total Offender Population (2014-15)

■ At the end fiscal year 2014-15, Aboriginal offenders were more likely to be serving a sentence for a
violent offence (78.6% for Aboriginal versus 66.1% for non-Aboriginal).

■ 73.5% of Aboriginal women offenders were serving a sentence for a violent offence compared to
47.2% of non-Aboriginal women offenders.

■ Of those offenders serving a sentence for Murder, 4.5% were women and 19.8% were Aboriginal.
■ A greater proportion of Aboriginal offenders than non-Aboriginal offenders were serving a sentence for

a Schedule I offence (60.5% versus 45.6%, respectively).
■ 9.3% of Aboriginal offenders were serving a sentence for a Schedule II offence compared to 19.4% of

non-Aboriginal offenders.
■ 26.9% of women were serving a sentence for a Schedule II offence compared to 16.7% for men.

Aboriginal Offenders

Non-Aboriginal Offenders

Note:
*Violent offences include Murder I, Murder II and Schedule I offences.
Schedule I is comprised of sexual offences and other violent crimes excluding first and second degree murder (see the Corrections and Conditional Release
Act).
Schedule II is comprised of serious drug offences or conspiracy to commit serious drug offences (see the Corrections and Conditional Release Act).
In cases where the offender is serving a sentence for more than one offence, the data reflect the most serious offence.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a
CSC facility, offenders who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.

62

 Public Safety Canada
2015

69% OF OFFENDERS ARE SERVING A SENTENCE FOR A VIOLENT OFFENCE*

Table C15

Offence
Category

 Aboriginal Non-Aboriginal Total

 Women Men Total Women Men Total Women Men Total

Murder I 10 205 215 34 908 942 44 1,113 1,157

 Percent 2.8 4.4 4.3 4.1 5.3 5.3 3.7 5.1 5.0

Murder II 54 637 691 108 2,616 2,724 162 3,253 3,415

 Percent 15.2 13.7 13.8 13.0 15.3 15.2 13.6 15.0 14.9

Schedule I 197 2,840 3,037 251 7,920 8,171 448 10,760 11,208

 Percent 55.5 60.9 60.5 30.1 46.4 45.6 37.7 49.5 48.9

Schedule II 53 413 466 267 3,210 3,477 320 3,623 3,943

 Percent 14.9 8.9 9.3 32.1 18.8 19.4 26.9 16.7 17.2

Non-Schedule 41 566 607 173 2,432 2,605 214 2,998 3,212

 Percent 11.5 12.1 12.1 20.8 14.2 14.5 18.0 13.8 14.0

 355 4,661 833 17,086 1,188 21,747

Total 5,016 17,919 22,935

Source: Correctional Service Canada.

Note:
*Violent offences include Murder I, Murder II and Schedule I offences.
Schedule I is comprised of sexual offences and other violent crimes excluding first and second degree murder (see the Corrections and Conditional Release
Act).
Schedule II is comprised of serious drug offences or conspiracy to commit serious drug offences (see the Corrections and Conditional Release Act).
In cases where the offender is serving a sentence for more than one offence, the data reflect the most serious offence.
The data reflect the total offender population which includes all active offenders, who are incarcerated in a CSC facility, offenders on temporary absence from a
CSC facility, offenders who are temporarily detained, offenders who are actively supervised, and offenders who are unlawfully at large for less than 90 days.

63

Public Safety Canada
2015

0

1,000

2,000

3,000

4,000

5,000

6,000

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Correctional Service Canada.

Figure C16

Aboriginal Offender Population

■ From 2005-06 to 2014-15, the in-custody Aboriginal offender population increased by 44.8%, while
the total Aboriginal offender population increased 41.1% over the same time period.

■ The number of in-custody Aboriginal women offenders increased steadily from 141 in 2005-06 to 240
in 2014-15, an increase of 70.2% in the last ten years. The increase for in-custody Aboriginal men
offenders was 43.3% for the same period, increasing from 2,387 to 3,420.

■ From 2005-06 to 2014-15, the number of Aboriginal offenders on community supervision increased
32.2%, from 1,026 to 1,356. The Aboriginal community population accounted for 16.8% of the total
community population in 2014-15.

Aboriginal in community under supervision population**

Aboriginal in-custody population*

Total Aboriginal offender population

THE NUMBER OF ABORIGINAL OFFENDERS HAS INCREASED

Note:
*In-Custody Population includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are
temporarily detained in a CSC facility.
**In Community Under Supervision Population includes all active offenders on day parole, full parole, statutory release, or in the community supervised on a
long term supervision order, offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
Regional statistics for Correctional Service Canada account for data relating to the northern territories in the following manner: data for Nunavut are reported in
the Ontario Region, data for the Northwest Territories are reported in the Prairies Region, and data for the Yukon Territories are reported in the Pacific Region.

64

 Public Safety Canada
2015

Table C16

Aboriginal Offenders
 Fiscal Year

 2010-11 2011-12 2012-13 2013-14 2014-15

In Custody

Atlantic Region Men 117 131 153 181 174

 Women 10 17 15 14 11

Quebec Region Men 329 375 382 419 441

 Women 11 12 13 17 21

Ontario Region Men 439 488 494 440 441

 Women 41 37 35 36 33

Prairie Region Men 1,633 1,665 1,778 1,682 1,759

 Women 104 118 109 113 138

Pacific Region Men 480 504 554 602 605

 Women 30 32 33 38 37

National Total Men 2,998 3,163 3,361 3,324 3,420

 Women 196 216 205 218 240

 Total 3,194 3,379 3,566 3,542 3,660

 In Community Under Supervision

Atlantic Region Men 44 32 42 50 60

 Women 9 8 12 11 12

Quebec Region Men 87 116 121 134 158

 Women 5 2 2 7 12

Ontario Region Men 154 138 157 181 180

 Women 20 24 20 20 21

Prairie Region Men 501 492 582 584 574

 Women 50 52 55 63 53

Pacific Region Men 207 228 233 251 269

 Women 14 17 15 17 17

National Total Men 993 1,006 1,135 1,200 1,241

 Women 98 103 104 118 115

 Total 1,091 1,109 1,239 1,318 1,356

Total In Custody & In Community Under
Supervision

 4,285 4,488 4,805 4,860 5,016

Source: Correctional Service Canada.

THE NUMBER OF ABORIGINAL OFFENDERS HAS INCREASED

Note:
In Custody includes all active offenders incarcerated in a CSC facility, offenders on temporary absence from a CSC facility, and offenders who are temporarily
detained in a CSC facility.
 In Community Under Supervision includes all active offenders on day parole, full parole, statutory release, or in the community supervised on a long term
supervision order, offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
Regional statistics for the Correctional Service of Canada account for data relating to the northern territories in the following manner: data for Nunavut are
reported in the Ontario Region, data for the Northwest Territories are reported in the Prairies Region, and data for the Yukon Territories are reported in the
Pacific Region.

65

Public Safety Canada
2015

■ Over the past five years, the total number of admissions to administrative segregation has fluctuated between
8,091 and 8,323. In 2014-15, 94.5% of the total admissions were men, and admissions of Aboriginal offenders
accounted for 30.5%.

■ At the end of fiscal year 2014-15, there were 660 offenders in administrative segregation. Of these, 651 were
men and 9 were women. A total of 195 Aboriginal offenders were in administrative segregation.

6,293 6,548 6,322 6,248 6,284

384 393 331 442

24 26 16 19

1,402
1,358 1,483 1,542 1,574

390

12

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

Source: Correctional Service Canada.

THE TOTAL NUMBER OF ADMISSIONS TO ADMINISTRATIVE SEGREGATION HAS FLUCTUATED

Figure C17

Men - Voluntary Segregation Women - Voluntary Segregation

Men - Involuntary Segregation Women - Involuntary Segregation

2010-11 2011-12 2012-13 2013-14 2014-15

Note:
These reports count admissions, not offenders. Offenders admitted multiple times to segregation are counted once for each admission. Offenders segregated
under paragraph (f), subsection 44(1) of the Corrections and Conditional Release Act (Disciplinary Segregation) are not included.
Administrative segregation is the involuntary or voluntary separation, when specific legal requirements are met, of an inmate from the general population, other
than pursuant to a disciplinary decision.
Voluntary administrative segregation is when the inmate requests placement in administrative segregation, and the Institutional Head believes, on reasonable
grounds, that the continued presence of the inmate in the general population would jeopardize the inmate's own safety and that there is no reasonable alterna-
tive to placement in administrative segregation.
Involuntary administrative segregation is when the placement meets the requirements of subsection 31(3) of the Corrections and Conditional Release Act and
the placement in administrative segregation is not voluntary.

Number of Admissions to Administrative Segregation

66

 Public Safety Canada
2015

Note:
These reports count admissions, not offenders. Offenders admitted multiple times to segregation are counted once for each admissions. Offenders segregat-
ed under paragraph (f), subsection 44(1) of the Corrections and Conditional Release Act (Disciplinary Segregation) are not included.
Administrative segregation is the involuntary or voluntary separation, when specific legal requirements are met, of an inmate from the general population, other
than pursuant to a disciplinary decision.
Voluntary administrative segregation is when the inmate requests placement in administrative segregation, and the Institutional Head believes, on reasonable
grounds, that the continued presence of the inmate in the general population would jeopardize the inmate's own safety and that there is no reasonable alterna-
tive to placement in administrative segregation.
Involuntary administrative segregation is when the placement meets the requirements of subsection 31(3) of the Corrections and Conditional Release Act and
the placement in administrative segregation is not voluntary.

THE TOTAL NUMBER OF ADMISSIONS TO ADMINISTRATIVE SEGREGATION HAS FLUCTUATED

Table C17

Year and Type of
Administrative Segregation

 By Gender By Race

 Women Men Total Aboriginal
Non-

Aboriginal
Total

2010-11

Involuntary 384 6,293 6,677 1,846 4,831 6,677

Voluntary 12 1,402 1,414 457 957 1,414

Total 396 7,695 8,091 2,303 5,788 8,091

2011-12

Involuntary 393 6,548 6,941 1,844 5,097 6,941

Voluntary 24 1,358 1,382 443 939 1,382

Total 417 7,906 8,323 2,287 6,036 8,323

2012-13

Involuntary 390 6,322 6,712 1,957 4,755 6,712

Voluntary 26 1,483 1,509 522 987 1,509

Total 416 7,805 8,221 2,479 5,742 8,221

2013-14

Involuntary 331 6,248 6,579 1,891 4,688 6,579

Voluntary 16 1,542 1,558 552 1,006 1,558

Total 347 7,790 8,137 2,443 5,694 8,137

2014-15

Involuntary 442 6,284 6,726 1,962 4,764 6,726

Voluntary 19 1,574 1,593 573 1,020 1,593

Total 461 7,858 8,319 2,535 5,784 8,319

Source: Correctional Service Canada.

67

Public Safety Canada
2015

■ Most (67.3%) placements in administrative segregation ended in 30 days or less, and 17.0% lasted between 30
and 60 days. 5.9% of placements to administrative segregation lasted more than 120 days.

■ 97.0% of placements of women stayed in administrative segregation for less than 30 days.
■ The number of admissions to administrative segregation that resulted in placements lasting more than 120

days in administrative segregation was slightly higher for Aboriginal (6.9%) than for non-Aboriginal offenders
(5.4%).

65.6%

17.8%

6.4%
3.9%

6.2%

0.2% 0.0%
2.6%

0.2%

97.0%

65.9%

16.6%

6.6%
4.0%

6.9%
5.8%

68.0%

17.2%

3.6%
5.4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

<30 Days 30-60 Days 61-90 Days 91-120 Days >120 Days

Source: Correctional Service Canada.

67% OF ADMISSIONS TO ADMINISTRATIVE SEGREGATION STAY FOR LESS THAN 30 DAYS

Figure C18

Women Non-Aboriginal

Men Aboriginal

Note:
These reports count admissions, not offenders. Offenders admitted multiple times to segregation are counted once for each admission. Offenders segregated
under paragraph (f), subsection 44(1) of the Corrections and Conditional Release Act (Disciplinary Segregation) are not included.
Administrative segregation is the involuntary or voluntary separation, when specific legal requirements are met, of an inmate from the general population, other
than pursuant to a disciplinary decision.

Length of Stay in Administrative Segregation 2014-15

68

 Public Safety Canada
2015

Note:
These reports count admissions, not offenders. Offenders admitted multiple times to segregation are counted once for each admission. Offenders segregated
under paragraph (f), subsection 44(1) of the Corrections and Conditional Release Act (Disciplinary Segregation) are not included.
Administrative segregation is the involuntary or voluntary separation, when specific legal requirements are met, of an inmate from the general population, other
than pursuant to a disciplinary decision.

67% OF ADMISSIONS TO ADMINISTRATIVE SEGREGATION STAY FOR LESS THAN 30 DAYS

Table C18

Length of Stay in
Administrative
Segregation

 By Gender By Race

 Women Men Aboriginal Non-Aboriginal Total

 # % # % # % # % # %

2014-15

< 30 days 446 97.0 5,221 65.6 1,706 65.9 3,961 68.0 5,667 67.3

30-60 days 12 2.6 1,419 17.8 430 16.6 1,001 17.2 1,431 17.0

61-90 days 1 0.2 508 6.4 171 6.6 338 5.8 509 6.0

91-120 days 0 0.0 311 3.9 103 4.0 208 3.6 311 3.7

> 120 days 1 0.2 496 6.2 180 6.9 317 5.4 497 5.9

Total 460 100.0 7,955 100.0 2,590 100.0 5,825 100.0 8,415 100.0

Source: Correctional Service Canada.

69

Public Safety Canada
2015

0

20

40

60

80

100

120

2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14

Source: Adult Correctional Services Survey, Canadian Centre for Justice Statistics, Statistics Canada

THE NUMBER OF OFFENDER DEATHS WHILE IN CUSTODY HAS FLUCTUATED

Figure C19

Number of Offender Deaths

■ In the ten-year period from 2004-05 to 2013-14, 519 federal offenders and 380 provincial offenders
have died while in custody.

■ During this time period, suicides accounted for 16.2% of federal offender deaths and 24.5% of
provincial offender deaths. The suicide rate was approximately 68 per 100,000 for incarcerated
federal offenders, and approximately 40 per 100,000 for incarcerated provincial offenders**. These
rates are significantly higher than Canada’s 2007 rate of 10.2 suicides per 100,000 people.

■ Between 2004-05 and 2013-14, 4.4% of the federal offender deaths were due to homicide, whereas
homicide accounted for 1.3% of provincial offender deaths. The homicide rate for incarcerated federal
offenders was approximately 21 per 100,000 and 2.2 per 100,000 for incarcerated provincial
offenders**. These rates are significantly higher than the national homicide rate of 1.6 per 100,000
people in 2007.

Suicide

Other Causes*

Total

Homicide

Note:
*Other causes of death include: natural causes, accidental deaths, death as a result of a legal intervention, other causes of death and where cause of death
was not stated.
**For the calculation of rates, the total actual in-count numbers between 2004-05 and 2013-14 was used as the denominator.
The data on cause of death are subject to change following an official review or investigation, and should be used/interpreted with caution. The data presented
were provided by the Canadian Centre for Justice Statistics at Statistics Canada, and may not reflect the outcome of recent reviews or investigations on cause
of death.

70

 Public Safety Canada
2015

THE NUMBER OF OFFENDER DEATHS WHILE IN CUSTODY HAS FLUCTUATED

Table C19

Year Type of Death

 Homicide Suicide Other* Total

 # % # % # % #

Federal

2004-05 3 6.1 9 18.4 37 75.5 49

2005-06 3 6.1 10 20.4 36 73.5 49

2006-07 3 4.9 10 16.4 48 78.7 61

2007-08 1 2.5 5 12.5 34 85.0 40

2008-09 2 3.1 9 13.8 54 83.1 65

2009-10 1 2.0 9 18.4 39 79.6 49

2010-11 5 10.0 4 8.0 41 82.0 50

2011-12 3 5.7 8 15.1 42 79.2 53

2012-13 1 1.8 11 20.0 43 78.2 55

2013-14 1 2.1 9 18.8 38 79.2 48

Total 29 4.4 84 16.2 412 79.4 519

Provincial

2004-05 0 0.0 12 25.0 36 75.0 48

2005-06 2 4.0 20 40.0 28 56.0 50

2006-07 0 0.0 8 23.5 26 76.5 34

2007-08 0 0.0 6 20.7 23 79.3 29

2008-09 1 3.0 7 21.2 25 75.8 33

2009-10 1 2.6 5 12.8 33 84.6 39

2010-11 0 0.0 5 14.3 30 85.7 35

2011-12 0 0.0 16 42.1 22 57.9 38

2012-13 1 2.3 8 18.2 35 79.5 44

2013-14 0 0.0 6 20.0 24 80.0 30

Total 5 1.3 93 24.5 282 74.2 380

Total Federal
and Provincial
Offender Deaths

28 3.1 177 19.7 694 77.2 899

Source: Adult Correctional Services Survey, Canadian Centre for Justice Statistics, Statistics Canada

Note:
*Other causes of death include: natural causes, accidental deaths, death as a result of a legal intervention, other causes of death and where cause of death
was not stated.
Percent calculation include deaths where the cause was unknown. Between 2001-02 and 2013-14, there were 54 deaths in federal custody and 129 deaths in
provincial custody where the cause was unknown.
The data on cause of death are subject to change following an official review or investigation, and should be used/interpreted with caution. The data presented
were provided by the Canadian Centre for Justice Statistics at Statistics Canada, and may not reflect the outcome of recent reviews or investigations on cause
of death.

71

Public Safety Canada
2015

26

37

33

24

31

17
16

24

13 13

0

5

10

15

20

25

30

35

40

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Security, Correctional Service Canada.

THE NUMBER OF ESCAPEES WAS STABLE IN 2014-15

Figure C20

Number of Escapees from Federal Institutions

■ In 2014-15, there were 13 escape incidents involving a total of 13 offenders. Ten of the 13 offenders
were recaptured. The last two years have represented the lowest number of escape incidents in the
past 10 years.

■ In 2014-15, all of the escapees were from minimum security facilities.
■ Offenders who escaped from federal institutions in 2014-15 represented less than 0.1% of the in-

custody population.

Note:
The data represents the number of escape incidents from federal facilities during each fiscal year. An escape can involve more than one offender.
A fiscal year runs from April 1 to March 31 of the following year.

72

 Public Safety Canada
2015

THE NUMBER OF ESCAPEES WAS STABLE IN 2014-15

Table C20

Type of Escapes 2010-11 2011-12 2012-13 2013-14 2014-15

Escapes from Multi-level Security 0 0 0 0 0

Number of Escapees 0 0 0 0 0

Escapes from Maximum Security 0 0 0 0 0

Number of Escapees 0 0 0 0 0

Escapes from Medium Security 0 0 0 1 0

Number of Escapees 0 0 0 1 0

Escapes from Minimum Security 14 15 18 10 13

Number of Escapees 17 16 24 12 13

Total Number of Escape Incidents 14 15 18 11 13

Total Number of Escapees 17 16 24 13 13

Source: Security, Correctional Service Canada.

Note:
The data represents the number of escape incidents from federal facilities during each fiscal year. An escape can involve more than one offender.
A fiscal year runs from April 1 to March 31 of the following year.

73

Public Safety Canada
2015

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

THE POPULATION OF OFFENDERS IN THE COMMUNITY UNDER SUPERVISION
HAS INCREASED IN THE PAST 2 YEARS

Figure C21

■ Over the past five years, the total offender population supervised in the community increased by
1.8%. For the same period, the total number of offenders on full parole fell by 12.1% while the
proportion of offenders on statutory release increased by 12.5%.

■ At the end of fiscal year 2014-2015, there were 7,195 men and 505 women on active community
supervision.

In-the-Community-Under-Supervision Population at Fiscal Year* End

Source: Correctional Service Canada.

Total In Community Under Supervision Population

Full Parole

Statutory Release

Day Parole

Note:
*These cases reflect the number of offenders on active supervision at fiscal year end. A fiscal year runs from April 1 to March 31 of the following year.
The data reflect the offender population in the community under supervision which includes all active offenders on day parole, full parole, statutory release,
offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
The data presented above do not include offenders who were on long term supervision orders (See Figure/Table E4).
Day parole is a type of conditional release granted by the Parole Board of Canada whereby offenders are permitted to participate in community-based activities
in preparation for full parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise author-
ized by the Parole Board of Canada.
Full parole is a type of conditional release granted by the Parole Board of Canada whereby the remainder of the sentence is served under supervision in the
community.
Statutory release refers to a conditional release that is subject to supervision after the offender has served two-thirds of the sentence.

74

 Public Safety Canada
2015

THE POPULATION OF OFFENDERS IN THE COMMUNITY UNDER SUPERVISION
HAS INCREASED IN THE PAST 2 YEARS

Table C21

Source: Correctional Service Canada.

 Supervision Type of Offenders

Year

Day Parole Full Parole Statutory Release Totals %
change*

 Women Men Women Men Women Men Women Men Both Both

2005-06 85 1,096 306 3,407 79 2,298 470 6,801 7,271 0.4

2006-07 108 1,071 319 3,493 80 2,426 507 6,990 7,497 3.1

2007-08 114 1,062 326 3,477 112 2,395 552 6,934 7,486 -0.1

2008-09 106 1,017 343 3,421 113 2,682 562 7,120 7,682 2.6

2009-10 108 1,084 329 3,419 94 2,612 531 7,115 7,646 -0.5

2010-11 79 1,017 314 3,443 109 2,601 502 7,061 7,563 -1.1

2011-12 123 1,123 257 3,155 127 2,668 507 6,946 7,453 -1.5

2012-13 116 1,108 225 2,932 137 2,805 478 6,845 7,323 -1.7

2013-14 106 1,105 225 3,014 153 2,874 484 6,993 7,477 2.1

2013-14 115 1,234 239 3,062 151 2,899 505 7,195 7,700 3.0

Note:
The data reflect the offender population in the community under supervision which includes all active offenders on day parole, full parole, statutory release,
offenders who are temporarily detained in a non-CSC facility, and offenders who are unlawfully at large for less than 90 days.
The data presented above do not include offenders who were on long term supervision orders (See Figure/Table E4).
Day parole is a type of conditional release granted by the Parole Board of Canada whereby offenders are permitted to participate in community-based activities
in preparation for full parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise author-
ized by the Parole Board of Canada.
Full parole is a type of conditional release granted by the Parole Board of Canada whereby the remainder of the sentence is served under supervision in the
community.
Statutory release refers to a conditional release that is subject to supervision after the offender has served two-thirds of the sentence.
*Percent change is measured from the previous year.
These cases reflect the number of offenders on active supervision at fiscal year end. A fiscal year runs from April 1 to March 31 of the following year.

75

Public Safety Canada
2015

106,135 105,256 106,530 108,330
110,653 112,603 114,794

111,459
108,317

94,982

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14

PROVINCIAL/TERRITORIAL COMMUNITY CORRECTIONS POPULATION DECREASED IN 2013-14

Figure C22

■ The provincial/territorial community corrections population decreased in the last three years. Since
2010-11, it has decreased 17.3% from 114,794 in 2010-11 to 94,982 in 2013-14.

■ Since the introduction of the conditional sentence as a sentencing option in September 1996, the
number of offenders serving a conditional sentence had increased steadily until 2002-03. In the years
since, the number of offenders serving a conditional sentence has fluctuated.

■ In 2013-14, the total number of offenders on probation was 84,905, the lowest is has been in the past
decade.

Average Monthly Offender Counts

Source: Corrections Key Indicator Report for Adults and Youth, Canadian Centre for Justice Statistics, Statistics Canada.

Conditional Sentences

Probation

Note:
A conditional sentence is a disposition of the court where the offender serves a term of imprisonment in the community under specified conditions. This type of
sentence can only be imposed in cases where the term of imprisonment would be less than two years. Conditional sentences have been a provincial and
territorial sentencing option since September 1996.

76

 Public Safety Canada
2015

PROVINCIAL/TERRITORIAL COMMUNITY CORRECTIONS POPULATION DECREASED IN 2013-14

Table C22

Year
 Average Monthly Offender

Counts on Probation

 Average Monthly Offender
Counts on Conditional Sentence

Total

2004-05 92,922 13,213 106,135

2005-06 92,004 13,252 105,256

2006-07 93,754 12,776 106,530

2007-08 96,795 12,535 108,330

2008-09 97,529 13,124 110,653

2009-10 99,498 13,105 112,603

2010-11 101,825 12,969 114,794

2011-12 98,843 12,616 111,459

2012-13 96,115 12,202 108,317

2013-14 84,905 10,077 94,982

Source: Corrections Key Indicator Report for Adults and Youth, Canadian Centre for Justice Statistics, Statistics Canada.

Note:
A conditional sentence is a disposition of the court where the offender serves a term of imprisonment in the community under specified conditions. This type of
sentence can only be imposed in cases where the term of imprisonment would be less than two years. Conditional sentences have been a provincial and
territorial sentencing option since September 1996.

77

Public Safety Canada
2015

986

1,089

991
1,022

940

868

820 804
769

853

0

200

400

600

800

1000

1200

2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14

Source: Corrections Key Indicator Report for Adults , Canadian Centre for Justice Statistics, Statistics Canada

THE NUMBER OF OFFENDERS ON PROVINCIAL PAROLE INCREASED IN 2013-14

Figure C23

Number of Offenders on Provincial Parole (Average Monthly Counts)

■ The number of offenders on provincial parole increased 11.0% from 769 offenders in 2012-13 to 853
in 2013-14.

■ Over the past ten years, there has been a 13.5% decrease in the number of offenders on provincial
parole, from 986 in 2004-05 to 853 in 2013-14.

Note:
Provincial parole boards operate in Quebec and Ontario. On April 1, 2007, the Parole Board of Canada assumed responsibility for parole decisions relating to
offenders serving sentences in British Columbia’s provincial correctional facilities. The Parole Board of Canada has jurisdiction over granting parole to
provincial offenders in the Atlantic and Prairie provinces, British Columbia, and to territorial offenders in the Yukon, Nunavut and Northwest Territories.

78

 Public Safety Canada
2015

THE NUMBER OF OFFENDERS ON PROVINCIAL PAROLE INCREASED IN 2013-14

Table C23

 Average Monthly Counts on Provincial Parole

Year
 Provincial Boards

Parole
Board of

Canada**

Total Percent
Change Quebec Ontario British

Columbia*
Total

2004-05 517 127 166 810 176 986 -8.3

2005-06 628 152 147 926 163 1,089 10.4

2006-07 593 142 120 855 136 991 -9.0

2007-08 581 205 n/a 785 237 1,022 3.1

2008-09 533 217 n/a 750 190 940 -8.0

2009-10 506 194 n/a 700 168 868 -7.7

2010-11 482 171 n/a 653 167 820 -5.6

2011-12 481 179 n/a 660 144 804 -2.0

2012-13 462 164 n/a 626 143 769 -4.4

2013-14 527 172 n/a 699 154 853 11.0

Source: Corrections Key Indicator Report for Adults and Youth, Canadian Centre for Justice Statistics, Statistics Canada.

Note:
*On April 1, 2007, the Parole Board of Canada assumed responsibility for parole decisions relating to offenders serving sentences in British Columbia’s
provincial correctional facilities.
**The data represent the number of provincial offenders who are released from custody on the authority of the Parole Board of Canada and supervised by the
Correctional Service of Canada.
Provincial parole boards operate in Quebec and Ontario. The Parole Board of Canada has jurisdiction over granting parole to provincial offenders in the Atlantic
and Prairie provinces, British Columbia, and to territorial offenders in the Yukon, Nunavut and Northwest Territories.

SECTION D

CONDITIONAL RELEASE

79

Public Safety Canada
2015

Figure D1

60%

65%

70%

75%

80%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Correctional Service Canada.

THE PERCENTAGE OF OFFENDERS RELEASED FROM FEDERAL PENITENTIARIES
AT STATUTORY RELEASE DECREASED IN THE PAST TWO YEARS

Percentage of offenders released on statutory release*

■ In fiscal year 2014-15, 70.8% of all releases from federal institutions were at statutory release.
■ In fiscal year 2014-15, 84.0% of releases for Aboriginal offenders were at statutory release compared

to 66.0% of releases for Non-Aboriginal offenders.
■ Over the past ten years, the percentage of releases at statutory release increased from 66.6% to

70.8%.

Note:
*Percentage is calculated based on the number of statutory releases compared to the total releases for each offender group.
The data includes all releases from federal penitentiaries in a given fiscal year excluding offenders with quashed sentences, offenders who died in custody
LTSO releases, offenders released at warrant expiry and offenders transferred to foreign countries. An offender may be released more than once a year in
cases where a previous release was subject to revocation, suspension, temporary detention, or interruption.
Statutory release refers to a conditional release that is subject to supervision after the offender has served two-thirds of the sentence.
A fiscal year runs from April 1 to March 31 of the following year.

80

 Public Safety Canada
2015

THE PERCENTAGE OF OFFENDERS RELEASED FROM FEDERAL PENITENTIARIES
AT STATUTORY RELEASE DECREASED IN THE PAST TWO YEARS

Table D1

Aboriginal

Non-Aboriginal

Total Offender Population

Year

Statutory
Release

Total
Releases

Percent* Statutory
Release

Total
Releases

Percent* Statutory
Release

Total
Releases

Percent*

 2005-06 1,209 1,602 75.5% 4,008 6,232 64.3% 5,217 7,834 66.6%

 2006-07 1,215 1,556 78.1% 4,035 6,149 65.6% 5,250 7,705 68.1%

 2007-08 1,370 1,704 80.4% 4,116 6,275 65.6% 5,486 7,979 68.8%

 2008-09 1,427 1,710 83.5% 4,338 6,429 67.5% 5,765 8,139 70.8%

 2009-10 1,380 1,692 81.6% 4,172 6,175 67.6% 5,552 7,867 70.6%

 2010-11 1,283 1,544 83.1% 3,811 5,759 66.2% 5,094 7,303 69.8%

 2011-12 1,405 1,699 82.7% 3,922 5,605 70.0% 5,327 7,304 72.9%

 2012-13 1,531 1,848 82.8% 4,022 5,678 70.8% 5,553 7,526 73.8%

 2013-14 1,630 1,936 84.2% 4,005 5,775 69.4% 5,635 7,711 73.1%

 2014-15 1,665 1,981 84.0% 3,671 5,558 66.0% 5,336 7,539 70.8%

Source: Correctional Service Canada.

Note:
*Percentage is calculated based on the number of statutory releases compared to the total releases for each offender group.
The data includes all releases from federal penitentiaries in a given fiscal year excluding offenders with quashed sentences, offenders who died in custody
LTSO releases, offenders released at warrant expiry and offenders transferred to foreign countries. An offender may be released more than once a year in
cases where a previous release was subject to revocation, suspension, temporary detention, or interruption.
Statutory release refers to a conditional release that is subject to supervision after the offender has served two-thirds of the sentence.
A fiscal year runs from April 1 to March 31 of the following year.

81

Public Safety Canada
2015

Figure D2

0%

5%

10%

15%

20%

25%

30%

35%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Correctional Service Canada.

THE PERCENTAGE OF OFFENDERS RELEASED FROM FEDERAL PENITENTIARIES
ON DAY AND FULL PAROLE INCREASED IN THE PAST TWO YEARS

Percentage of offenders released*

■ In fiscal year 2014-15, 26.8% of all releases from federal institutions were on day parole and 2.5%
were on full parole.

■ In fiscal year 2014-15, 15.4% of releases for Aboriginal offenders were on day parole and 0.5% were
on full parole compared to 30.8% and 3.2%, respectively for Non-Aboriginal offenders.

■ Over the past ten years, the percentage of releases on day parole decreased from 30.1% to 26.8%
and the percentage of releases on full parole decreased from 3.3% to 2.5%.

Note:
*Percentage is calculated based on the number of day and full paroles compared to the total releases for each offender group.
The data includes all releases from federal penitentiaries in a given fiscal year excluding offenders with quashed sentences, offenders who died in custody
LTSO releases, offenders released at warrant expiry and offenders transferred to foreign countries. An offender may be released more than once a year in
cases where a previous release was subject to revocation, suspension, temporary detention, or interruption.
Day parole is a type of conditional release granted by the Parole Board of Canada whereby offenders are permitted to participate in community-based activities
in preparation for full parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise
authorized by the Parole Board of Canada.
Full parole is a type of conditional release granted by the Parole Board of Canada whereby the remainder of the sentence is served under supervision in the
community.
A fiscal year runs from April 1 to March 31 of the following year.

Day Parole

Full Parole

82

 Public Safety Canada
2015

THE PERCENTAGE OF OFFENDERS RELEASED FROM FEDERAL PENITENTIARIES
ON DAY AND FULL PAROLE INCREASED IN THE PAST TWO YEARS

Table D2

 Aboriginal Non-Aboriginal Total Offender Population

Year

Day
Parole

Full
Parole

Total
Releases

 Day
Parole

Full
Parole

Total
Releases

 Day
Parole

Full
Parole

Total
Releases

 2005-06 # 370 23 1,602 1,990 234 6,232 2,360 257 7,834

 % 23.1% 1.4% 31.9% 3.8% 30.1% 3.3%

 2006-07 # 326 15 1,556 1,933 181 6,149 2,259 196 7,705

 % 21.0% 1.0% 31.4% 2.9% 29.3% 2.5%

 2007-08 # 316 18 1,704 1,984 175 6,275 2,300 193 7,979

 % 18.5% 1.1% 31.6% 2.8% 28.8% 2.4%

 2008-09 # 267 16 1,710 1,873 218 6,429 2,140 234 8,139

 % 15.6% 0.9% 29.1% 3.4% 26.3% 2.9%

 2009-10 # 299 13 1,692 1,839 164 6,175 2,138 177 7,867

 % 17.7% 0.8% 29.8% 2.7% 27.2% 2.2%

 2010-11 # 249 12 1,544 1,810 138 5,759 2,059 150 7,303

 % 16.1% 0.8% 31.4% 2.4% 28.2% 2.1%

 2011-12 # 281 13 1,699 1,567 116 5,605 1,848 129 7,304

 % 16.5% 0.8% 28.0% 2.1% 25.3% 1.8%

 2012-13 # 308 9 1,848 1,546 110 5,678 1,854 119 7,526

 % 16.7% 0.5% 27.2% 1.9% 24.6% 1.6%

 2013-14 # 288 18 1,936 1,624 146 5,775 1,912 164 7,711

 % 14.9% 0.9% 28.1% 2.5% 24.8% 2.1%

 2014-15 # 306 10 1,981 1,711 176 5,558 2,017 186 7,539

 % 15.4% 0.5% 30.8% 3.2% 26.8% 2.5%

Source: Correctional Service Canada.

Note:
Percentage is calculated based on the number of day and full paroles compared to the total releases for each offender group.
The data includes all releases from federal penitentiaries in a given fiscal year excluding offenders with quashed sentences, offenders who died in custody
LTSO releases, offenders released at warrant expiry and offenders transferred to foreign countries. An offender may be released more than once a year in
cases where a previous release was subject to revocation, suspension, temporary detention, or interruption.
Day parole is a type of conditional release granted by the Parole Board of Canada whereby offenders are permitted to participate in community-based activities
in preparation for full parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise
authorized by the Parole Board of Canada.
Full parole is a type of conditional release granted by the Parole Board of Canada whereby the remainder of the sentence is served under supervision in the
community.
A fiscal year runs from April 1 to March 31 of the following year.

83

Public Safety Canada
2015

Figure D3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Parole Board of Canada.

THE FEDERAL DAY AND FULL PAROLE GRANT RATES INCREASED IN 2014-15

Federal Parole Grant Rate (%)

■ Compared to the grant rates in 2010-11, the lowest in the last decade, the federal day and full parole
grant rates increased (8.8% and 13.8%, respectively) in 2014-15.

■ Over the last 10 years, women offenders were more likely to be granted day and full parole than men
offenders.

Day Parole

Full Parole

Note:
The grant rate represents the percentage of pre-release reviews resulting in a grant by the Parole Board of Canada.
Day parole is a type of conditional release granted by the Parole Board of Canada in which offenders are permitted to participate in community-based activities
in preparation for full parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise
authorized by the Parole Board of Canada. Not all offenders apply for day parole, and some apply more than once before being granted day parole.
Full parole is a type of conditional release granted by the Parole Board of Canada in which the remainder of the sentence is served under supervision in the
community. The Parole Board of Canada must review the cases of all offenders for full parole at the time prescribed by legislation, unless the offender advises
the Parole Board of Canada in writing that he/she does not wish to be considered for full parole.
On March 28, 2011, Bill C-59 (Abolition of Early Parole Act) eliminated the accelerated parole review (APR) process, affecting first-time non-violent offenders
serving sentences for schedule II and non-scheduled offences, who in 2011-12 were no longer eligible for an APR review. These offenders are now assessed
on general reoffending as compared to the APR risk assessment, which considered the risk of committing a violent offence only. To better illustrate historical
trends, APR decisions were excluded.
Grant rates should be read with caution. Even though comparisons were made between federal regular day parole and full parole grant rates only, they
nevertheless contain an APR residual effect between 2011-12 and 2014-15. A sufficiently large proportion of the APR-affected population was granted regular
federal day parole and full parole, perhaps inflating the grant rates.

84

 Public Safety Canada
2015

THE FEDERAL DAY AND FULL PAROLE GRANT RATES INCREASED IN 2014-15

Table D3

Type of
Release

Year

 Granted Denied Grant Rate (%) APR*

 Women Men Women Men Women Men Total Directed Total

Day Parole 2005-06 128 2,111 25 719 83.7 74.6 75.1 970 1,345

 2006-07 143 2,039 31 876 82.2 69.9 70.6 984 1,428

 2007-08 162 2,001 22 776 88.0 72.1 73.0 977 1,482

 2008-09 135 1,908 24 825 84.9 69.8 70.6 1,000 1,525

 2009-10 151 1,959 40 967 79.1 67.0 67.7 947 1,491

 2010-11 134 1,856 40 1,151 77.0 61.7 62.6 970 1,591

 2011-12 248 2,492 64 1,443 79.5 63.3 64.5 0 0

 2012-13 287 2,823 71 1,417 80.2 66.6 67.6 14 21

 2013-14 244 2,828 52 1,274 82.4 68.9 69.8 39 47

 2014-15 293 3,026 51 1,281 85.2 70.3 71.4 38 45

Full Parole 2005-06 38 533 67 1,924 36.2 21.7 22.3 1,057 1,066

 2006-07 41 523 81 2,035 33.6 20.4 21.0 1,038 1,042

 2007-08 40 490 70 1,990 36.4 19.8 20.5 1,030 1,036

 2008-09 43 495 61 2,017 41.3 19.7 20.6 1,097 1,100

 2009-10 32 459 89 2,077 26.4 18.1 18.5 1,004 1,010

 2010-11 20 435 85 2,206 19.0 16.5 16.6 1,046 1,059

 2011-12 76 643 126 2,317 37.6 21.7 22.7 0 0

 2012-13 90 913 141 2,329 39.0 28.2 28.9 26 26

 2013-14 84 901 103 2,201 44.9 29.0 29.9 126 142

 2014-15 87 965 106 2,305 45.1 29.5 30.4 119 137

Source: Parole Board of Canada.

Note:
The grant rate represents the percentage of pre-release reviews resulting in a grant by the Parole Board of Canada.
Day parole is a type of conditional release granted by the Parole Board of Canada in which offenders are permitted to participate in community-based activities in preparation for full
parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise authorized by the Parole Board of Canada. Not all
offenders apply for day parole, and some apply more than once before being granted day parole.
Full parole is a type of conditional release granted by the Parole Board of Canada in which the remainder of the sentence is served under supervision in the community. The Parole
Board of Canada must review the cases of all offenders for full parole at the time prescribed by legislation, unless the offender advises the Parole Board of Canada in writing that he/
she does not wish to be considered for full parole.
*On March 28, 2011, Bill C-59 (Abolition of Early Parole Act) eliminated the accelerated parole review (APR) process, affecting first-time non-violent offenders serving sentences for
schedule II and non-scheduled offences, who in 2011-12 were no longer eligible for an APR review. These offenders are now assessed on general reoffending as compared to the
APR risk assessment, which considered the risk of committing a violent offence only. To better illustrate historical trends, APR decisions were excluded from grant rates. However
information on APR (those who were directed and total eligible) is included separately in the table for the reader. Grant rates should be read with caution. Even though comparisons
were made between federal regular day parole and full parole grant rates only, they nevertheless contain an APR residual effect between 2011-12 and 2014-15. A sufficiently large
proportion of APR-affected population were granted regular federal day parole and full parole, perhaps inflating the grant rates.

85

Public Safety Canada
2015

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Figure D4

■ In 2014-15, the federal day parole grant rates increased for Aboriginal offenders; however, the federal
full parole grant rates decreased.

■ In 2014-15, the federal full parole and day parole grant rates for non-Aboriginal offenders slightly
increased from 2013-14.

■ In 2014-15, the grant rates for Aboriginal offenders continue to be lower compared to non-Aboriginal
offenders for federal day parole (68.2% versus 72.0%, respectively) and full parole (19.4% versus
32.4%, respectively).

Federal Parole Grant Rate (%)

Source: Parole Board of Canada.

Day Parole

Full Parole

Aboriginal Offenders

Non-Aboriginal Offenders

THE FEDERAL DAY PAROLE GRANT RATE FOR ABORIGINAL OFFENDERS
INCREASED IN 2014-15

Note:
The grant rate represents the percentage of pre-release reviews resulting in a grant by the Parole Board of Canada.
Day parole is a type of conditional release granted by the Parole Board of Canada in which offenders are permitted to participate in community-based activities
in preparation for full parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise
authorized by the Parole Board of Canada. Not all offenders apply for day parole, and some apply more than once before being granted day parole.
Full parole is a type of conditional release granted by the Parole Board of Canada in which the remainder of the sentence is served under supervision in the
community. The Parole Board of Canada must review the cases of all offenders for full parole at the time prescribed by legislation, unless the offender advises
the Parole Board of Canada in writing that he/she does not wish to be considered for full parole.
On March 28, 2011, Bill C-59 (Abolition of Early Parole Act) eliminated the accelerated parole review (APR) process, affecting first-time non-violent offenders
serving sentences for schedule II and non-scheduled offences, who in 2011/12 were no longer eligible for an APR review. These offenders are now assessed
on general reoffending as compared to the APR risk assessment, which considered the risk of committing a violent offence only. To better illustrate historical
trends, APR were excluded. Grant rates should be read with caution. Even though comparisons were made between federal regular day parole and full parole
grant rates only, they nevertheless contain an APR residual effect between 2011/12 and 2014/15. A sufficiently large proportion of APR-affected population
were granted regular federal day parole and full parole, perhaps inflating the grant rates.

86

 Public Safety Canada
2015

Table D4

Type of
Release

Year

 Aboriginal Non-Aboriginal Total
Number

Granted/
Denied

 Number
Granted

Number
Denied

Grant
Rate (%)

 Number
Granted

Number
Denied

Grant
Rate (%)

Day Parole 2005-06 490 122 80.1 1,749 622 73.8 2,983

 2006-07 447 169 72.6 1,735 738 70.2 3,089

 2007-08 403 126 76.2 1,760 672 72.4 2,961

 2008-09 380 156 70.9 1,663 693 70.6 2,892

 2009-10 398 200 66.6 1,712 807 68.0 3,117

 2010-11 367 282 56.5 1,623 909 64.1 3,181

 2011-12 449 335 57.3 2,291 1,172 66.2 4,247

 2012-13 541 312 63.4 2,569 1,176 68.6 4,598

 2013-14 512 290 63.8 2,560 1,036 71.2 4,398

 2014-15 550 256 68.2 2,769 1,076 72.0 4,651

Full Parole 2005-06 105 389 21.3 466 1,602 22.5 2,562

 2006-07 76 400 16.0 488 1,716 22.1 2,680

 2007-08 82 349 19.0 448 1,711 20.8 2,590

 2008-09 73 385 15.9 465 1,693 21.5 2,616

 2009-10 50 396 11.2 441 1,770 19.9 2,657

 2010-11 71 470 13.1 384 1,821 17.4 2,746

 2011-12 74 453 14.0 645 1,990 24.5 3,162

 2012-13 99 464 17.6 904 2,006 31.1 3,473

 2013-14 118 417 22.1 867 1,887 31.5 3,289

 2014-15 105 435 19.4 947 1,976 32.4 3,463

Source: Parole Board of Canada.

THE FEDERAL DAY PAROLE GRANT RATE FOR ABORIGINAL OFFENDERS
INCREASED IN 2014-15

Note:
The grant rate represents the percentage of pre-release reviews resulting in a grant by the Parole Board of Canada.
Day parole is a type of conditional release granted by the Parole Board of Canada in which offenders are permitted to participate in community-based activities
in preparation for full parole or statutory release. The conditions require offenders to return nightly to an institution or half-way house unless otherwise
authorized by the Parole Board of Canada. Not all offenders apply for day parole, and some apply more than once before being granted day parole.
Full parole is a type of conditional release granted by the Parole Board of Canada in which the remainder of the sentence is served under supervision in the
community. The Parole Board of Canada must review the cases of all offenders for full parole at the time prescribed by legislation, unless the offender advises
the Parole Board of Canada in writing that he/she does not wish to be considered for full parole.
On March 28, 2011, Bill C-59 (Abolition of Early Parole Act) eliminated the accelerated parole review (APR) process, affecting first-time non-violent offenders
serving sentences for schedule II and non-scheduled offences, who in 2011/12 were no longer eligible for an APR review. These offenders are now assessed
on general reoffending as compared to the APR risk assessment, which considered the risk of committing a violent offence only. To better illustrate historical
trends, APR were excluded. Grant rates should be read with caution. Even though comparisons were made between federal regular day parole and full parole
grant rates only, they nevertheless contain an APR residual effect between 2011/12 and 2014/15. A sufficiently large proportion of the APR-affected population
was granted regular federal day parole and full parole, perhaps inflating the grant rates.

87

Public Safety Canada
2015

642
606

471
425

361

437 423 424

340 326

100

79

50

53

59

35 41

52
4547

0

200

400

600

800

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

FEDERAL PAROLE HEARINGS INVOLVING AN ABORIGINAL CULTURAL ADVISOR DECREASED

Figure D5

■ In 2014-15, the number of federal hearings involving an Aboriginal Cultural Advisor decreased to 367
(-2%) compared to 2013-14, and was the lowest of the last 10 years.

■ In 2014-15, 37.8% (326) of all federal hearings for Aboriginal offenders were held with an Aboriginal
Cultural Advisor.

■ In 2014-15, 1.1% (41) of all federal hearings for offenders who did not self-identify as Aboriginal were
held with an Aboriginal Cultural Advisor.

Number of Federal Parole Hearings Held with an Aboriginal Cultural Advisor

Source: Parole Board of Canada.

Non-Aboriginal Offenders

Aboriginal Offenders

Note:
The presence of an Aboriginal Cultural Advisor is an alternative approach to the traditional parole hearing, and was introduced by the Parole Board of Canada
to ensure that conditional release hearings were sensitive to Aboriginal cultural values and traditions. This type of hearing is available to both Aboriginal and
non-Aboriginal offenders.

88

 Public Safety Canada
2015

Year

 Hearings held with an Aboriginal Cultural Advisor

 Aboriginal Offenders Non-Aboriginal Offenders All Offenders

 Total
Hearings

With Cultural
Advisor

 Total
Hearings

With Cultural
Advisor

 Total
Hearings

With Cultural
Advisor

 # # % # # % # # %

2005-06 1,410 642 45.5 5,169 100 1.9 6,579 742 11.3

2006-07 1,367 606 44.3 5,269 79 1.5 6,636 685 10.3

2007-08 1,252 471 37.6 4,749 50 1.1 6,001 521 8.7

2008-09 1,204 425 35.3 4,416 53 1.2 5,620 478 8.5

2009-10 1,160 361 31.1 4,520 59 1.3 5,680 420 7.4

2010-11 1,193 437 36.6 4,387 52 1.2 5,580 489 8.8

2011-12 1,209 423 35.0 4,702 47 1.0 5,911 470 8.0

2012-13 1,275 424 33.3 4,685 45 1.0 5,960 469 7.9

2013-14 878 340 38.7 3,724 35 0.9 4,602 375 8.1

2014-15 863 326 37.8 3,873 41 1.1 4,736 367 7.7

Source: Parole Board of Canada.

FEDERAL PAROLE HEARINGS INVOLVING AN ABORIGINAL CULTURAL ADVISOR DECREASED

Table D5

Note:
The presence of an Aboriginal Cultural Advisor is an alternative approach to the traditional parole hearing, and was introduced by the Parole Board of Canada
to ensure that conditional release hearings were sensitive to Aboriginal cultural values and traditions. This type of hearing is available to both Aboriginal and
non-Aboriginal offenders.

89

Public Safety Canada
2015

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

PROPORTION OF SENTENCE SERVED PRIOR TO BEING RELEASED
ON PAROLE DECREASED

Figure D6

■ In 2014-15, the average proportion of sentence served before the first parole release for offenders serving
determinate sentences decreased to 37.6% (-0.4%) for day parole and to 45.6% (-0.9%) for full parole,
compared to the previous year.

■ In 2014-15, female offenders served an average of 1.3% less of their sentences before the first federal full
parole supervision than male offenders compared to 2.8% in 2013-14.

■ In 2014-15, female offenders and male offenders served an average of 6.7% and 5.0% more of their sentences
before the first federal day parole supervision and 8.3% and 6.4% more of their sentences before the first
federal full parole supervision, compared to 2005-06.

Timing of First Parole Supervision in the Sentence (%)

Source: Parole Board of Canada.

 First Day Parole

 First Full Parole

Full Parole Eligibility

Note:
Timing of parole in the sentence refers to the percentage of the sentence served at the time the first day parole or full parole starts during the sentence. In most
cases a full parole is preceded by a day parole.
These calculations are based on sentences under federal jurisdiction, excluding life sentences and indeterminate sentences.
Offenders (other than those serving life or indeterminate sentences or subject to judicial determination) normally become eligible for full parole after serving 1/3
of their sentence or seven years, whichever is less. Eligibility for day parole is normally at 6 months before full parole eligibility.
The increases in the average proportion of time served after 2010-11 are in part due to the effect of Bill C-59 and were driven primarily by offenders serving
sentences for schedule II and non-scheduled offences (some of whom were former APR-eligible offenders).

90

 Public Safety Canada
2015

Year

 Type of Supervision

 First Day Parole First Full Parole

 Women Men Women Men Total Total

 Percentage of sentence incarcerated

2005-06 28.5 32.9 32.5 36.1 39.3 38.9

2006-07 27.4 33.2 32.6 37.2 39.3 39.1

2007-08 30.3 32.3 32.1 37.9 38.4 38.4

2008-09 28.2 32.4 31.9 36.6 38.7 38.5

2009-10 29.5 33.2 32.8 36.1 38.5 38.2

2010-11 29.2 31.8 31.5 36.6 38.1 37.9

2011-12 35.0 38.1 37.8 40.3 41.7 41.6

2012-13 38.9 38.3 38.4 45.6 46.8 46.7

2013-14 34.9 38.3 38.0 44.0 46.8 46.5

2014-15 35.2 37.9 37.6 44.4 45.7 45.6

Source: Parole Board of Canada.

PROPORTION OF SENTENCE SERVED PRIOR TO BEING RELEASED
ON PAROLE DECREASED

Table D6

Note:
Timing of parole in the sentence refers to the percentage of the sentence served at the time the first day parole or full parole starts during the sentence. In most
cases a full parole is preceded by a day parole.
These calculations are based on sentences under federal jurisdiction, excluding life sentences and indeterminate sentences.
Offenders (other than those serving life or indeterminate sentences or subject to judicial determination) normally become eligible for full parole after serving 1/3
of their sentence or seven years, whichever is less. Eligibility for day parole is normally at 6 months before full parole eligibility.
The increases in the average proportion of time served after 2010-11 are in part due to the effect of Bill C-59 and were driven primarily by offenders serving
sentences for schedule II and non-scheduled offences (some of whom were former APR-eligible offenders).

91

Public Safety Canada
2015

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

ABORIGINAL OFFENDERS SERVE A HIGHER PROPORTION OF
THEIR SENTENCES BEFORE BEING RELEASED ON PAROLE

Figure D7

■ In 2014-15, the average proportions of time served before the first federal day parole supervision
period and the first federal full parole supervision period were lower for non-Aboriginal offenders than
for Aboriginal offenders (37.1% versus 40.9%, and 45.5% versus 47.2%, respectively).

Timing of First Parole Supervision in the Sentence (%)

Source: Parole Board of Canada.

Full Parole Eligibility

 Day Parole for Aboriginal Offenders

 Day Parole for Non-Aboriginal Offenders

 Full Parole for Aboriginal Offenders

 Full Parole for Non-Aboriginal Offenders

Note:
Timing of parole in the sentence refers to the percentage of the sentence served at the time the first day parole or full parole starts during the sentence. In most
cases a full parole is preceded by a day parole.
These calculations are based on sentences under federal jurisdiction, excluding life sentences and indeterminate sentences.
Offenders (other than those serving life or indeterminate sentences or subject to judicial determination) normally become eligible for full parole after serving 1/3
of their sentence or seven years, whichever is less. Eligibility for day parole is normally at 6 months before full parole eligibility.
The increases in the average proportion of time served after 2010-11 are in part due to the effect of Bill C-59 and were driven primarily by offenders serving
sentences for schedule II and non-scheduled offences (some of whom were former APR-eligible offenders).

92

 Public Safety Canada
2015

Year

 Type of Supervision

 First Day Parole First Full Parole

 Aboriginal
Non-

Aboriginal

Aboriginal

Non-
Aboriginal

Total Total

 Percentage of sentence incarcerated

2005-06 36.6 31.8 32.5 42.3 38.5 38.9

2006-07 37.4 31.9 32.6 41.1 38.9 39.1

2007-08 38.4 31.1 32.1 41.2 38.1 38.4

2008-09 38.3 31.0 31.9 41.0 38.2 38.5

2009-10 38.9 31.8 32.8 41.2 37.9 38.2

2010-11 37.2 30.8 31.5 41.8 37.5 37.9

2011-12 41.8 37.1 37.8 44.0 41.4 41.6

2012-13 42.1 37.7 38.4 48.8 46.5 46.7

2013-14 43.0 37.1 38.0 49.0 46.2 46.5

2014-15 40.9 37.1 37.6 47.2 45.5 45.6

Source: Parole Board of Canada.

ABORIGINAL OFFENDERS SERVE A HIGHER PROPORTION OF
THEIR SENTENCES BEFORE BEING RELEASED ON PAROLE

Table D7

Note:
Timing of parole in the sentence refers to the percentage of the sentence served at the time the first day parole or full parole starts during the sentence. In most
cases a full parole is preceded by a day parole.
These calculations are based on sentences under federal jurisdiction, excluding life sentences and indeterminate sentences.
Offenders (other than those serving life or indeterminate sentences or subject to judicial determination) normally become eligible for full parole after serving 1/3
of their sentence or seven years, whichever is less. Eligibility for day parole is normally at 6 months before full parole eligibility.
The increases in the average proportion of time served after 2010-11 are in part due to the effect of Bill C-59 and were driven primarily by offenders serving
sentences for schedule II and non-scheduled offences (some of whom were former APR-eligible offenders).

93

Public Safety Canada
2015

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Successful Completion

THE MAJORITY OF FEDERAL DAY PAROLES ARE SUCCESSFULLY COMPLETED

Figure D8

■ Since 2005-06, over 80% of federal day paroles have been successfully completed.
■ In 2014-15, the successful completion rate of federal day parole was 90.9%, the highest of the last 10

years and 1.6% higher than in 2013-14.
■ During the five-year period between 2010-11 and 2014-15, the successful completion rate for

offenders released on APR day parole was higher (90.4%) than for offenders released on regular day
parole (88.8%).

■ In 2014-15, 0.9% of federal day paroles ended with a non-violent offence, none ended with a violent
offence.

■ In 2014-15, the successful completion rate of federal day parole was higher for male offenders than
for female offenders (91.1% versus 89.4%, respectively).

Revocation for Breach of Conditions*

Day Parole Outcomes

Revocation with Offence

Source: Parole Board of Canada.

Note:
*Revocation for Breach of Conditions includes revocation with outstanding charges.
A day parole is considered successful if it was completed without a return to prison for a breach of conditions or for a new offence.

94

 Public Safety Canada
2015

THE MAJORITY OF FEDERAL DAY PAROLES ARE SUCCESSFULLY COMPLETED

Table D8

Federal Day Parole
Outcomes

2010-11 2011-12 2012-13 2013-14 2014-15

% # % # % # % # %

Successful Completion

Regular 1,750 86.8 1,912 87.4 2,737 88.6 2,765 89.3 2,770 90.8

Accelerated 871 90.2 364 89.2 21 95.5 27 100.0 36 100.0

Total 2,621 87.9 2,276 87.7 2,758 88.6 2,792 89.3 2,806 90.9

 Revocation for Breach of Conditions*

Regular 214 10.6 232 10.6 288 9.3 293 9.5 253 8.3

Accelerated 72 7.5 35 8.6 1 4.5 0 0.0 0 0.0

Total 286 9.6 267 10.3 289 9.3 293 9.4 253 8.2

Revocation with Non-Violent Offence

Regular 41 2.0 37 1.7 59 1.9 34 1.1 27 0.9

Accelerated 23 2.4 8 2.0 0 0.0 0 0.0 0 0.0

Total 64 2.1 45 1.7 59 1.9 34 1.1 27 0.9

Revocation with Violent Offence**

Regular 10 0.5 7 0.3 6 0.2 6 0.2 0 0.0

Accelerated 0 0.0 1 0.2 0 0.0 0 0.0 0 0.0

Total 10 0.3 8 0.3 6 0.2 6 0.2 0 0.0

Total

Regular 2,015 67.6 2,188 84.3 3,090 99.3 3,098 99.1 3,050 98.8

Accelerated 966 32.4 408 15.7 22 0.7 27 0.9 36 1.2

Total 2,981 100.0 2,596 100.0 3,112 100.0 3,125 100.0 3,086 100.0

Source: Parole Board of Canada.

Note:
*Revocation for Breach of Conditions includes revocation with outstanding charges.
**Violent offences include murder and Schedule I offences (listed in the Corrections and Conditional Release Act) such as assaults, sexual offences, arson,
abduction, robbery and some weapon offences.
A day parole is considered successful if it was completed without a return to prison for a breach of conditions or for a new offence.

95

Public Safety Canada
2015

THE MAJORITY OF FEDERAL FULL PAROLES ARE SUCCESSFULLY COMPLETED

Figure D9

■ In 2014-15, the successful completion rate of federal full parole was 87.2%, an increase of 10.9% compared to
2010-11.

■ In the last five years, the successful completion rate on regular full parole was on average 2.1% higher (82.9%
compared to 80.8%) than the rate on APR full parole.

■ In 2014-15, 2.7% of federal full paroles ended with a non-violent offence and none with a violent offence. That
represents a decrease of 0.8% and 0.5% compared to 2013-14.

■ In 2014-15, the successful completion rate of federal full parole was higher for female offenders than for male
offenders (93.1% versus 86.8%, respectively).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Successful Completion

Revocation for Breach of Conditions**

Full Parole Outcomes*

Revocation with Offence

Source: Parole Board of Canada.

Note:
*Excludes offenders serving indeterminate sentences because they do not have a warrant expiry date and can only successfully complete full parole upon
[their] death.
**Revocation for Breach of Conditions includes revocation with outstanding charges.
A full parole is considered successful if it was completed without a return to prison for a breach of conditions or for a new offence.

96

 Public Safety Canada
2015

THE MAJORITY OF FEDERAL FULL PAROLES ARE SUCCESSFULLY COMPLETED

Table D9

Source: Parole Board of Canada.

Federal Full Parole
Outcomes*

2010-11 2011-12 2012-13 2013-14 2014-15

% # % # % # % # %

Successful Completion

Regular 360 80.2 335 82.5 425 80.0 578 81.9 731 87.2

Accelerated 663 74.4 688 76.8 589 89.0 246 93.2 96 87.3

Total 1,023 76.3 1,023 78.6 1,014 85.0 824 84.9 827 87.2

 Revocation for Breach of Conditions**

Regular 55 12.2 54 13.3 78 14.7 93 13.2 83 9.9

Accelerated 168 18.9 146 16.3 50 7.6 14 5.3 12 10.9

Total 223 16.6 200 15.4 128 10.7 107 11.0 95 10.0

Revocation with Non-Violent Offence

Regular 26 5.8 15 3.7 22 4.1 30 4.2 24 2.9

Accelerated 54 6.1 57 6.4 22 3.3 4 1.5 2 1.8

Total 80 6.0 72 5.5 44 3.7 34 3.5 26 2.7

Revocation with Violent Offence***

Regular 8 1.8 2 0.5 6 1.1 5 0.7 0 0.0

Accelerated 6 0.7 5 0.6 1 0.2 0 0.0 0 0.0

Total 14 1.0 7 0.5 7 0.6 5 0.5 0 0.0

Total

Regular 449 33.5 406 31.2 531 44.5 706 72.8 838 88.4

Accelerated 891 66.5 896 68.8 662 55.5 264 27.2 110 11.6

Total 1,340 100.0 1,302 100.0 1,193 100.0 970 100.0 948 100.0

Note:
*Excludes offenders serving indeterminate sentences because they do not have a warrant expiry date and can only successfully complete full parole upon
[their] death.
**Revocation for Breach of Conditions includes revocation with outstanding charges.
***Violent offences include murder and Schedule I offences (listed in the Corrections and Conditional Release Act) such as assaults, sexual offences, arson,
abduction, robbery and some weapon offences.
A full parole is considered successful if it was completed without a return to prison for a breach of conditions or for a new offence.

97

Public Safety Canada
2015

STATUTORY RELEASES HAVE THE LOWEST RATE OF SUCCESSFUL COMPLETION

Figure D10

■ Over the past ten years, the successful completion rate for offenders on statutory release increased from
56.7% to 63.4%.

■ In 2014-15, 6.9% of statutory releases ended with a non-violent offence and 0.9% with a violent offence. This
represents a decrease of 2.7% and 1.3% compared to 2010-/11.

■ Over the last five years, the successful completion rates of statutory releases were higher for female offenders
than for male offenders. In 2014-15, female offenders registered a success rate 2.1% higher than male
offenders (65.4% versus 63.3%). When compared with the year 2010-11, the successful completion rate of
statutory releases for female offenders decreased by 2.0% (from 67.4% to 65.4%). Male offenders, however,
have been more successful in their completion of statutory release compared to 2010-11, increasing their
success rate by 1.8% (from 61.5% to 63.3%).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Successful Completion

Revocation for Breach of Conditions*

Statutory Release Outcomes

Revocation with Offence

Source: Parole Board of Canada.

Note:
*Revocation for Breach of Conditions includes revocation with outstanding charges.
A statutory release is considered successful if it was completed without a return to prison for a breach of conditions or for a new offence.
An offender serving a determinate sentence, if he/she is not detained, will be subject to statutory release after serving 2/3 of his/her sentence if he/she is not on
full parole at that time. On statutory release, an offender is subject to supervision until the end of his/her sentence.

98

 Public Safety Canada
2015

STATUTORY RELEASES HAVE THE LOWEST RATE OF SUCCESSFUL COMPLETION

Table D10

Source: Parole Board of Canada.

Statutory Release
Outcomes

2010-11 2011-12 2012-13 2013-14 2014-15

% # % # % # % # %

Successful
Completion

 3,453 61.8 3,429 61.3 3,738 60.1 3,819 61.6 3,744 63.4

Revocation for Breach of
Conditions*

1,474 26.4 1,548 27.7 1,848 29.7 1,767 28.5 1,697 28.8

Revocation with
Non-Violent Offence

534 9.6 487 8.7 509 8.2 514 8.3 410 6.9

Revocation with Violent
Offence**

124 2.2 128 2.3 129 2.1 95 1.5 51 0.9

Total 5,585 100 5,592 100 6,224 100 6,195 100 5,902 100

Note:
*Revocation for Breach of Conditions includes revocation with outstanding charges.
**Violent offences include murder and Schedule I offences (listed in the Corrections and Conditional Release Act) such as assaults, sexual offences, arson,
abduction, robbery and some weapon offences.
A statutory release is considered successful if it was completed without a return to prison for a breach of conditions or for a new offence.
An offender serving a determinate sentence, if he/she is not detained, will be subject to statutory release after serving 2/3 of his/her sentence if he/she is not on
full parole at that time. On statutory release, an offender is subject to supervision until the end of his/her sentence.

99

Public Safety Canada
2015

0

10

20

30

40

50

60

70

80

90

100

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

OVER THE PAST DECADE, THE RATE OF VIOLENT CONVICTIONS FOR OFFENDERS
WHILE UNDER SUPERVISION HAS DECLINED

Figure D11

■ The rates of convictions per 1,000 supervised offenders for violent offences** in 2013-14 decreased
by 7 for day parole, by 5 for full parole and by 31 for statutory release, compared to 2005-06.

■ Those offenders under discretionary release (day and full parole) are less likely to be convicted of a
violent offence while under supervision than those on statutory release.

Rate of Conviction for Violent Offences** per 1,000 Supervised Offenders*

Source: Parole Board of Canada.

Statutory Release

Day Parole

Full Parole

Note:
*Supervised offenders include offenders who are on parole, statutory release, those temporarily detained in federal institutions, and those who are unlawfully at
large.
**Violent offences include murder and Schedule I offences (listed in the Corrections and Conditional Release Act) such as assaults, sexual offences, arson,
abduction, robbery and some weapon offences.
Day and full parole include those offenders serving determinate and indeterminate sentences.
The dotted line between 2013-14 and 2014-15 is intended to signify that due to delays in the court process, these numbers under-represent the actual number
of convictions, as verdicts may not have been reached by year-end.

100

 Public Safety Canada
2015

OVER THE PAST DECADE, THE RATE OF VIOLENT CONVICTIONS FOR OFFENDERS
WHILE UNDER SUPERVISION HAS DECLINED

Table D11

Year

 Rate per 1,000 Supervised Offenders* # of Offenders Convicted for Violent Offences***

 Day Parole Full Parole
Statutory
Release

Total

Day Parole Full Parole
Statutory
Release

2005-06 16 28 178 222 12 7 58

2006-07 25 21 213 259 19 6 67

2007-08 18 22 213 253 14 6 68

2008-09 22 17 152 191 18 4 45

2009-10 17 16 149 182 13 4 46

2010-11 10 19 124 153 8 5 38

2011-12 8 10 128 146 6 3 36

2012-13 6 11 129 146 5 3 37

2013-14 6 6 95 107 5 2 27

2014-15** 0 1 51 52 0 0 14

Source: Parole Board of Canada.

Note:
*Supervised offenders include offenders who are on parole, statutory release, those temporarily detained in federal institutions, and those who are unlawfully at
large.
**Due to delays in the court processes, the numbers under-represent the actual number of convictions, as verdicts may not have been reached by year-end.
Day and full parole include those offenders serving determinate and indeterminate sentences.
***Violent offences include murder and Schedule I offences (listed in the Corrections and Conditional Release Act) such as assaults, sexual offences, arson,
abduction, robbery and some weapon offences.

101

Public Safety Canada
2015

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

THE NUMBER OF OFFENDERS GRANTED TEMPORARY ABSENCES
DECREASED IN 2014-15

Figure D12

■ The number of offenders receiving escorted temporary absences has decreased by 7.7%, from 2,734
in 2013-14 to 2,524 in 2014-15. The number of offenders receiving unescorted temporary absences
decreased by 9.6%, from 447 in 2013-14 to 404 in 2014-15.

■ The number of offenders receiving work releases has decreased by 28.6%, from 385 in 2013-14 to
275 in 2014-15.

■ For the past 10 years, the average successful completion rates for escorted and unescorted tempo-
rary absences was 99% and 95% for work releases.

Number of Offenders

Source: Correctional Service Canada.

Escorted Temporary Absences

Unescorted Temporary Absences

Work Releases

Note:
A temporary absence is permission given to an eligible offender to be away from the normal place of confinement for medical, administrative, community
service, family contact, personal development for rehabilitative purposes, or compassionate reasons, including parental responsibilities.
A work release is a structure program of release of specified duration for work or community service outside the penitentiary, under the supervision of a staff
member or other authorized person or organization.
These numbers depict the number of offenders who received at least one temporary absence permit (excluding those for medical purposes) or at least one
work release. An offender may be granted more than one temporary absence permit or work release over a period of time.

102

 Public Safety Canada
2015

 Temporary Absences

Work Releases Year

 Escorted Unescorted

 # of Offenders # of Permits # of Offenders # of Permits # of Offenders # of Permits

2005-06
2,558 36,959 498 2,939 355 997

2006-07
2,519 39,422 499 4,122 340 729

2007-08
2,500 41,460 464 3,679 301 616

2008-09
2,321 36,116 431 3,649 239 654

2009-10
2,210 35,774 386 3,280 251 1053

2010-11
2,289 40,035 351 3,095 321 1303

2011-12
2,682 44,371 414 3,860 408 820

2012-13
2,746 47,798 443 3,693 432 766

2013-14
2,734 49,425 447 3,987 385 593

2014-15
2,524 49,332 404 3,522 275 370

Source: Correctional Service Canada.

THE NUMBER OF OFFENDERS GRANTED TEMPORARY ABSENCES
DECREASED IN 2014-15

Table D12

Note:
A temporary absence is permission given to an eligible offender to be away from the normal place of confinement for medical, administrative, community
service, family contact, personal development for rehabilitative purposes, or compassionate reasons, including parental responsibilities.
A work release is a structured program of release of specified duration for work or community service outside the penitentiary, under the supervision of a staff
member or other authorized person or organization.
These numbers depict the number of offenders who received at least one temporary absence permit (excluding those for medical purposes) or at least one
work release. An offender may be granted more than one temporary absence permit or work release over a period of time.

SECTION E

STATISTICS ON SPECIAL APPLICATIONS OF
CRIMINAL JUSTICE

103

Public Safety Canada
2015

Figure E1

229

272
284

303

247

261
250

265 267
278

253

214

236

208

174

0

50

100

150

200

250

300

350

2000-01 2002-03 2004-05 2006-07 2008-09 2010-11 2012-13 2014-15

Source: Parole Board of Canada.

THE NUMBER OF INITIAL DETENTION REVIEWS DECREASED IN 2014-15

Number of Initial Detention Reviews

■ The annual number of initial detention reviews has been fluctuating since 2000-01.
■ Out of 3,741 initial detention reviews since 2000-01, 93.1% have resulted in a decision to detain.
■ In 2014-15, the initial detention rate was 94.3%, a decrease of 1.9% compared to 2013-14.
■ Since 2000-01, men accounted for 98.3% of all referrals for detention. During the same period, 64 women were

referred for detention and 58 were detained.
■ In 2014-15, Aboriginal offenders accounted for 24.6% of the Total In Custody Population serving determinate

sentences while they accounted for 42.0% of offenders referred for detention and 39.1% of offenders detained.

Not Detained

Detained

Note:
According to the Corrections and Conditional Release Act, an offender entitled to statutory release after serving two-thirds of the sentence may be held in
custody until warrant expiry if it is established that the offender is likely to commit, before the expiry of his/her sentence, an offence causing death or serious
harm, a serious drug offence or a sex offence involving a child.

104

 Public Safety Canada
2015

THE NUMBER OF INITIAL DETENTION REVIEWS DECREASED IN 2014-15

Table E1

Year

Outcome of Initial Detention Reviews

Detained Statutory Release Total

Total
 Abor. Non -

Abor.
Total % Abor. Non -

Abor.
Total % Abor. Non -

Abor.

2000-01 69 146 215 93.9 6 8 14 6.1 75 154 229

2001-02 75 182 257 94.5 2 13 15 5.5 77 195 272

2002-03 81 164 245 86.3 14 25 39 13.7 95 189 284

2003-04 72 207 279 92.1 8 16 24 7.9 80 223 303

2004-05 70 155 225 91.1 6 16 22 8.9 76 171 247

2005-06 75 158 233 89.3 11 17 28 10.7 86 175 261

2006-07 64 158 222 88.8 4 24 28 11.2 68 182 250

2007-08 87 160 247 93.2 7 11 18 6.8 94 171 265

2008-09 105 151 256 95.9 5 6 11 4.1 110 157 267

2009-10 97 164 261 93.9 2 15 17 6.1 99 179 278

2010-11 112 127 239 94.5 5 9 14 5.5 117 136 253

2011-12 88 119 207 96.7 3 4 7 3.3 91 123 214

2012-13 90 142 232 98.3 4 0 4 1.7 94 142 236

2013-14 85 115 200 96.2 4 4 8 3.8 89 119 208

2014-15 68 96 164 94.3 5 5 10 5.7 73 101 174

Total 1,238 2,244 3,482 93.1 86 173 259 6.9 1,324 2,417 3,741

 Source: Parole Board of Canada.

Note:
According to the Corrections and Conditional Release Act, an offender entitled to statutory release after serving two-thirds of the sentence may be held in
custody until warrant expiry if it is established that the offender is likely to commit, before the expiry of his/her sentence, an offence causing death or serious
harm, a serious drug offence or a sex offence involving a child.

105

Public Safety Canada
2015

Figure E2

Source: Correctional Service Canada.

77% OF JUDICIAL REVIEW HEARINGS RESULT IN EARLIER PAROLE ELIGIBILITY

At the end of fiscal year 2014-15

■ Since the first judicial review hearing in 1987, there have been a total of 213 court decisions.
■ Of these cases, 76.5% of the court decisions resulted in a reduction of the period that must be served before

parole eligibility.
■ Of the 788 offenders eligible to apply for a judicial review, 281 have already served 15 years of their sentence

whereas 507 have not.
■ Of the 163 offenders who have had their parole eligibility date moved closer, 160 have reached their revised

Day Parole eligibility date. Of these offenders, 151 have been released on parole, and 102 were being actively
supervised in the community*.

■ A higher percentage of second degree (87.0%) than first degree (75.3%) murder cases have resulted in a
reduction of the period required to be served before parole eligibility.

Total Number of Offenders Eligible Now or In the Future for a Judicial Review Hearing
788

Total Number of Court Decisions
213

Earlier Eligibility
163

Released on
Parole

151

Total Number of Offenders with Cases Applicable for Judicial Review
1,701

Note:
*Of the 49 offenders no longer under active supervision, 14 were in custody, 27 were deceased, six were deported, one was temporarily detained, and one was
unlawfully at large.
Judicial review is an application to the court for a reduction in the time required to be served before being eligible for parole. Judicial review procedures apply to
offenders who have been sentenced to imprisonment for life without eligibility for parole until more than fifteen years of their sentence has been served.
Offenders can apply when they have served at least 15 years of their sentence.
Judicial reviews are conducted in the province where the conviction took place.

106

 Public Safety Canada
2015

77% OF JUDICIAL REVIEW HEARINGS RESULT IN EARLIER PAROLE ELIGIBILITY

Table E2

Province/Territory
of Judicial Review

 Parole Ineligibility
Reduced by Court

 Reduction Denied
by Court

Total

 1st degree
murder

2nd degree
murder

 1st degree
murder

2nd degree
murder

 1st degree
murder

2nd degree
murder

Northwest Territories 0 0 0 0 0 0

Nunavut 0 0 0 0 0 0

Yukon 0 0 0 0 0 0

Newfoundland & Labrador 0 0 0 0 0 0

Prince Edward Island 0 0 0 0 0 0

Nova Scotia 1 1 1 0 2 1

New Brunswick 1 0 0 0 1 0

Quebec 66 15 4 2 70 17

Ontario 22 0 25 1 47 1

Manitoba 8 3 1 0 9 3

Saskatchewan 6 0 3 0 9 0

Alberta 19 0 7 0 26 0

British Columbia 20 1 6 0 26 1

Sub-total 143 20 47 3 190 23

Total 163 50 213

Source: Correctional Service Canada.

Note:
These numbers represent total decisions at the end of fiscal year 2014-15.
Judicial reviews are conducted in the province where the conviction took place.

107

Public Safety Canada
2015

Figure E3

6

3

7
6

11

9
8 8

5

16

9

11
10

9
8

16

22

19
18

28

16

24
23

26

20 20

18

23

27
28

30

34

31

45
44

41

56

0

10

20

30

40

50

60

1978-79 1984-85 1990-91 1996-97 2002-03 2008-09 2014-15

Source: Correctional Service Canada.

Number of Dangerous Offenders Designated per Year*

■ At the end of fiscal year 2014-15, there have been 735 offenders designated as Dangerous Offenders
(DOs) since 1978. 71.4% have at least one current conviction for a sexual offence.

■ At the end of fiscal year 2014-15, there were 622 DOs under the responsibility of Correctional Service
Canada, and of those 88.7% had indeterminate sentences.

■ Of these 622 DOs, 586 were in custody (representing 3.9% of the In-Custody Population) and 36
were in the community under supervision.

■ There were four women with a Dangerous Offender designation.
■ Aboriginal offenders accounted for 31.5% of DOs and 21.9% of the Total Offender Population.

Note:
*The number of Dangerous Offenders designated per year does not include overturned decisions.
Offenders who have died since receiving designations are no longer classified as “active”; however, they are still represented in the above graph, which depicts
the total number of offenders ‘”designated”.
Dangerous Offender legislation came into effect in Canada on October 15, 1977, replacing the Habitual Offender and Dangerous Sexual Offender provisions
that were abolished. A Dangerous Offender (DO) is an individual given an indeterminate or determinate sentence on the basis of a particularly violent crime or
pattern of serious violent offences where it is judged that the offender’s behaviour is unlikely to be inhibited by normal standards of behavioural restraint (see
section 753 of the Criminal Code of Canada). Determinate sentences for Dangerous Offenders must be a minimum punishment of imprisonment for a term of
two years and have an order that the offender be subject to a long-term supervision period that does not exceed 10 years.
In addition to the DOs, there were 19 Dangerous Sexual Offenders and four Habitual Offenders.

THE NUMBER OF DANGEROUS OFFENDER DESIGNATIONS

108

 Public Safety Canada
2015

Table E3

Province/Territory
of Designation

All Designations

(# designated
since 1978)

Active Dangerous Offenders

 # of Indeterminate
Offenders

of Determinate
Offenders

Total

Newfoundland & Labrador 11 7 0 7

Nova Scotia 23 19 1 20

Prince Edward Island 0 0 0 0

New Brunswick 8 5 0 5

Quebec 90 71 11 82

Ontario 309 229 31 260

Manitoba 21 19 1 20

Saskatchewan 72 48 16 64

Alberta 58 48 2 50

British Columbia 129 95 5 100

Yukon 3 1 2 3

Northwest Territories 9 9 0 9

Nunavut 2 1 1 2

Total 735 552 70 622

Source: Correctional Service Canada.

Note:
Numbers presented are as of end of fiscal year 2014-15.
The number of Dangerous Offenders declared per year does not include overturned decisions.
Offenders who have died since receiving designations are no longer classified as “active”; however, they are still represented in the total number of offenders
“designated”.

THE NUMBER OF DANGEROUS OFFENDER DESIGNATIONS

109

Public Safety Canada
2015

1 2 5 10

112

38 50

2

687

73

0

100

200

300

400

500

600

700

800

1 year 2 years 3 years 4 years 5 years 6 years 7 years 8 years 9 years 10 years

Length of Supervision Order

Figure E4

Source: Correctional Service Canada.

MOST LONG TERM SUPERVISION ORDERS ARE FOR A 10-YEAR PERIOD

Number of Long Term Supervision Orders Imposed

■ At the end of fiscal year 2014-15, the courts had imposed 980 long term supervision orders. Of these,
70.1% were for a period of 10 years.

■ There were 781 offenders with long term supervision orders, and of these, 492 (63.0%) had at least
one current conviction for a sexual offence.

■ There were 14 women with long term supervision orders.
■ There were 413 offenders being supervised in the community on their long term supervision order at

the end of fiscal year 2014-15. Of these, 335 offenders were supervised in the community, 31
offenders were temporarily detained, 44 offenders were on remand, and three offenders were
unlawfully at large for less than 90 days.

Note:
Long Term Supervision Order (LTSO) legislation, which came into effect in Canada on August 1, 1997, allows the court to impose a sentence of two years or
more for the predicate offence and order that the offender be supervised in the community for a further period not exceeding 10 years.
Fifty-one offenders under these provisions have died and 113 offenders have completed their long term supervision period.
Remand is a temporary detention of a person while awaiting trial, sentencing, or the commencement of a custodial disposition.

110

 Public Safety Canada
2015

MOST LONG TERM SUPERVISION ORDERS ARE FOR A 10-YEAR PERIOD

Table E4

 Length of Supervision Order (years) Current Status

Province or Territory
of Order 2 3 4 5 6 7 8 10 Total Incarcerated

DP, FP
or SR*

LTSO
period

LTSO**
interrupted

Total 9 1

Newfoundland &
Labrador

0 0 0 0 0 0 0 7 7 1 1 3 1 6 0 0

Nova Scotia 0 0 0 5 0 0 1 13 19 4 0 8 2 14 0 0

Prince Edward Island 0 0 0 1 0 0 0 1 2 0 0 0 0 0 0 0

New Brunswick 0 1 0 1 0 0 1 7 10 1 2 2 2 7 0 0

Quebec 1 3 2 55 15 35 10 198 321 95 23 126 12 256 1 1

Ontario 0 0 5 14 8 18 18 208 271 65 14 129 9 217 0 0

Manitoba 0 0 0 1 1 2 1 30 35 10 1 15 1 27 0 0

Saskatchewan 1 1 1 12 8 10 11 48 93 42 9 28 1 80 1 0

Alberta 0 0 0 7 1 0 1 61 70 22 3 30 0 55 0 0

British Columbia 0 0 2 12 4 5 6 98 127 30 8 57 4 99 0 0

Yukon 0 0 0 1 0 3 0 11 15 4 0 9 0 13 0 0

Northwest Territories 0 0 0 1 0 0 0 2 3 0 0 2 0 2 0 0

Nunavut 0 0 0 2 1 0 1 3 7 1 0 4 0 5 0 0

Total 2 5 10 112 38 73 50 687 980 275 61 413 32 781 2 1

Source: Correctional Service Canada.

Note:
*This category includes offenders whose current status is either supervised on day parole (DP), full parole (FP) or statutory release (SR).
**This category includes offenders convicted of a new offence while on the supervision portion of an LTSO. When this occurs, the LTSO supervision period is
interrupted until the offender has served the new sentence to its warrant expiry date. At that time, the LTSO supervision period resumes where it left off.
These numbers are as of end of fiscal year 2014-15.
Fifty-one offenders under these provisions have died and 113 offenders have completed their long term supervision period.

111

Public Safety Canada
2015

Figure E5

0

5,000

10,000

15,000

20,000

25,000

2011-12* 2012-13 2013-14 2014-15

 Source: Parole Board of Canada.

THE NUMBER OF RECORD SUSPENSION APPLICATIONS RECEIVED HAS DECREASED

Total Number of Record Suspension Applications

■ The number of record suspension applications received decreased from 14,253 in 2013-14 to
12,414 in 2014-15. Of these 12,414 applications, 73.1% were accepted, an increase of 5.5%
compared to 2013-14.

■ Approximately 3.8 million Canadians have a criminal record**, but less than 11.0% of people
convicted have received a pardon/record suspension. Since 1970, when the pardon process began,
494,103 pardons/record suspensions have been granted/issued or ordered.

Accepted

Refused

Note:
*Refers to record suspension applications received between March 13 and March 31, 2012.
The number of record suspension applications received and accepted in 2012-13 should be considered with caution as the Record Suspension program,
formerly the Pardon Program, underwent substantial changes between 2010-11 and 2012-13.
**Source: Royal Canadian Mounted Police Criminal Records Division, 2009.
On March 13, 2012, Bill C-10 amended the CRA by replacing the term “pardon” with the term “record suspension”. The Record Suspension and Clemency
program involves the review of record suspension applications, the ordering of record suspensions and the making of clemency recommendations. The
amendments to the CRA increased the waiting periods for a record suspension to five years for all summary convictions and to ten years for all indictable
offences. Individuals convicted of sexual offences against minors (with certain exceptions) and those who have been convicted of more than three indictable
offences, each with a sentence of two or more years, became ineligible for a record suspension.

19,523

1,039

14,253

12,414

112

 Public Safety Canada
2015

THE NUMBER OF RECORD SUSPENSION APPLICATIONS RECEIVED HAS DECREASED

Table E5

Applications Processed 2010-11 2011-12 2012-13 2013-14 2014-15

Applications Received 1,039* 19,523 14,253 12,414

Applications Accepted 793 11,291 9,632 9,074

Percentage Accepted 76.3 57.8 67.6 73.1

Record Suspension

Ordered 6,030 8,515 8,438

Refused 208 777 731

Total Record Suspension Applications Ordered/Refused 6,238 9,292 9,169

Percentage Ordered 96.7 91.6 92.0

Pardon

Granted 9,393 3,270 612 8,278 5,630

Issued 2,693 - - - -

Denied 293 276 130 588 686

Total Pardon Applications Granted/Issued/Denied 12,379 3,546 742** 8,866** 6,316**

Percentage Granted/Issued 97.6 92.2 82.5 93.4 89.1

Pardon/Record Suspension Revocations/Cessations

Revocations*** 71 1,132 991 669 441

Cessations 1,055 907 706 588 580

Total Revocations/Cessations 1,126 2,039 1,697 1,257 1,021

Cumulative Granted/Issued**** 453,330 456,600 463,242 480,035 494,103

Cumulative Revocations/Cessations**** 17,339 19,378 21,075 22,332 23,353

 Source: Parole Board of Canada.

Note:
*Refers to record suspension applications received between March 13 and March 31, 2012.
**Refers to pardon applications received on or before March 12, 2012.
The number of record suspension applications received and accepted in 2012-13 should be considered with caution as the Record Suspension program, formerly the Pardon Pro-
gram, underwent substantial changes between 2010-11 and 2012-13. The grant/issued rate for pardon applications processed in 2012/13 should be considered with caution. The
Record Suspension program, formerly the Pardon Program, underwent substantial changes between 2010/11 and 2012/13.
***Revocations fluctuate due to resource re-allocation to deal with backlogs.
****Cumulative data reflects activity since 1970, when the pardon process was established under the Criminal Records Act.
On June 29, 2010, Bill C-23A amended the CRA by extending the ineligibility periods for certain applications for pardon. Additionally, the bill resulted in significant changes to program
operations. The process was modified to include additional inquiries and new, more exhaustive investigations by staff for some applications and required additional review time by
Board members. New concepts of merit and disrepute to the administration of justice form part of the statute. As a result of these new changes, application processing time in-
creased. On March 13, 2012, Bill C-10 amended the CRA by replacing the term “pardon” with the term “record suspension”. The Record Suspension and Clemency program involves
the review of record suspension applications, the ordering of record suspensions and the making of clemency recommendations. The amendments to the CRA increased the waiting
periods for a record suspension to five years for all summary convictions and to ten years for all indictable offences. Indiv iduals convicted of sexual offences against minors (with
certain exceptions) and those who have been convicted of more than three indictable offences, each with a sentence of two or more years, became ineligible for a record suspension.

SECTION F

VICTIMS OF CRIME

113

Public Safety Canada
2015

75

21

9

80

93

21

11

75

108

24

13

80

73

22

6

48

0

20

40

60

80

100

120

Theft o f Personal Property Sexual Assault Robbery Assault*

1999 2004 2009 2014

Source: General Social Survey, Statistics Canada, 1999, 2004, 2009 and 2014.

VICTIMIZATION RATES FOR THEFT OF PERSONAL PROPERTY HAVE DECREASED

Figure F1

■ Victimization rates for theft of personal property were lower in 2014 than in previous years.
■ Victimization rates for assault were lower in 2014 than in previous years.
■ Since 1999, the rates of victimization for sexual assault have remained stable.

Rate of Victimization per 1,000 Population

Note:
*Assault data includes incidents of spousal violence. In previous editions of this document, the victimization data excluded incidents of spousal violence.
Rates are based on 1,000 population, 15 years of age and older, across the 10 provinces.

114

 Public Safety Canada
2015

Source: General Social Survey, Statistics Canada, 1999, 2004, 2009 and 2014.

VICTIMIZATION RATES FOR THEFT OF PERSONAL PROPERTY HAVE DECREASED

Table F1

Type of Incident

Year

1999 2004 2009 2014

Theft of Personal Property 75 93 108 73

Sexual Assault 21 21 24 22

Robbery 9 11 13 6

Assault* 80 75 80 48

Note:
*Assault data includes incidents of spousal violence. In previous editions of this document, the victimization data excluded incidents of spousal violence.
Rates are based on 1,000 population, 15 years of age and older, across the 10 provinces.

115

Public Safety Canada
2015

1.1%

2.1%

6.6%

0.8%0.6%
1.1%

3.4%

1.9%

5.5%

7.4%

8.3%

8.9%

10.3%

12.5%

14.6%
15.0%

0%

2%

4%

6%

8%

10%

12%

14%

16%

0 to 4 5 to 9 10 to 14 15 to 19 20 to 24 25 to 29 30 to 34 35 to 39 40 to 44 45 to 49 50 to 54 55 to 59 60 to 64 65 to 69 70 to 74 75+

Age of Victim (2012)

Source: Incident-based Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE MAJORITY OF VICTIMS OF VIOLENT CRIME ARE UNDER 30

Figure F2

■ More than half (51.9%) of all victims of violent crime reported in 2012 were under the age of 30,
whereas 36.9% of the Canadian population is under the age of 30*.

■ Women aged 15 to 39 years were more likely than men of that age to be victims of crime.
■ Canadians aged 65 and older, who account for 14.1% of the general population*, represent 2.4% of

victims of crime.

Note:
*Population estimates are as of July 1, 2010.
The data excludes traffic violations, victims whose age is above 89, victims whose age is unknown and victims whose gender is unknown.
Due to rounding, totals may not add to 100 percent.

116

 Public Safety Canada
2015

Source: Incident-based Uniform Crime Reporting Survey, Canadian Centre for Justice Statistics, Statistics Canada.

THE MAJORITY OF VICTIMS OF VIOLENT CRIME ARE UNDER 30

Table F2 (2012)

Age of Victim Men Women Total

%

%

%

0 to 4 years 1,761 1.0 2,053 1.1 3,814 1.1

5 to 9 years 3,803 2.2 3,724 2.0 7,527 2.1

10 to 14 years 11,716 6.7 12,109 6.5 23,825 6.6

15 to 19 years 25,294 14.4 27,674 14.9 52,968 14.6

20 to 24 years 24,712 14.1 29,380 15.8 54,092 15.0

25 to 29 years 21,477 12.2 23,897 12.9 45,374 12.5

30 to 34 years 17,282 9.8 20,001 10.8 37,283 10.3

35 to 39 years 14,829 8.4 17,403 9.4 32,232 8.9

40 to 44 years 14,607 8.3 15,456 8.3 30,063 8.3

45 to 49 years 13,568 7.7 13,038 7.0 26,606 7.4

50 to 54 years 10,965 6.2 9,051 4.9 20,016 5.5

55 to 59 years 6,983 4.0 5,149 2.8 12,132 3.4

60 to 64 years 4,081 2.3 2,792 1.5 6,873 1.9

65 to 69 years 2,321 1.3 1,605 0.9 3,926 1.1

70 to 74 years 1,128 0.6 977 0.5 2,105 0.6

75 and over 1,228 0.7 1,507 0.8 2,735 0.8

Total 175,755 100.0 185,816 100.0 361,571 100.0

Note:
The data excludes traffic violations, victims whose age is above 89, victims whose age is unknown and victims whose gender is unknown.
Due to rounding, totals may not add to 100 percent.

117

Public Safety Canada
2015

179 90

2,105

3,461

676
448 310

356

1,103

507

220

81126 47

179

3
0

37

636

34

66

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

5,000

Homicide Other offences

causing death

Sexual assault Other vio lent

offences

Other criminal

offences

Other incidents Unknown

Figure F3

■ On May 24, 2012, the Victim Services Survey snapshot day, 10,664 victims received formal
assistance from a victim service office. This represents an increase of 12.7% from 9,462 on May 27,
2010. Of the 9,637 where the crime was known, the majority, 79.8% were victims of a violent crime.

■ Of the 9,709 cases in which gender of the victim was noted, women accounted for 74.9% of the
victims who received formal assistance from a victim service office, and men represented 25.1%.

■ Of the 6,959 women who received formal assistance where the type of crime was known, 83.8% were
victims of violent crime. A total of 2,105 women (30.2%) were victims of sexual assault.

■ Of the 2,359 men who received formal assistance where the type of crime was known, 69.2% were
victims of violent crime. A total of 356 men (15.1%) were victims of sexual assault.

Number of victims receiving formal assistance on May 24, 2012

Source: Victim Services in Canada, 2011/2012; Canadian Centre for Justice Statistics, Statistics Canada.

Not reported

Men

Women

THE MAJORITY OF VICTIMS RECEIVING SERVICES ARE VICTIMS OF VIOLENT CRIME

Note:
Victim services are defined as agencies that provide direct services to primary or secondary victims of crime, and that are funded in whole or in part by a
ministry responsible for justice matters. Survey respondents included 684 victim service providers.

118

 Public Safety Canada
2015

THE MAJORITY OF VICTIMS RECEIVING SERVICES ARE VICTIMS OF VIOLENT CRIME

Table F3

Type of Crime

 Gender of Victim

 Women Men Not Reported Total

Snapshot on May 27, 2010 # % # % # % # %

Homicide 154 2.4 70 3.3 3 0.5 227 2.5

Other offences causing death 95 1.5 77 3.7 8 1.4 180 2.0

Sexual assault 1,922 30.0 379 18.1 160 28.3 2,461 27.1

Other violent offences 3,323 51.8 917 43.8 262 46.4 4,502 49.6

Other criminal offences* 496 7.7 357 17.0 73 12.9 926 10.2

Other Incidents** 421 6.6 295 14.1 59 10.4 775 8.5

Total without unknown 6,411 100.0 2,095 100.0 565 100.0 9,071 100.0

Unknown type of crime 197 — 81 — 113 — 391 —

Total 6,608 2,176 678 9,462

Snapshot on May 24, 2012

Homicide 179 2.6 126 5.3 3 0.9 308 3.2

Other offences causing death 90 1.3 47 2.0 0 0.0 137 1.4

Sexual assault 2,105 30.2 356 15.1 37 11.6 2,498 25.9

Other violent offences 3,461 49.7 1,103 46.8 179 56.1 4,743 49.2

Other criminal offences* 676 9.7 507 21.5 66 20.7 1,249 13.0

Other Incidents** 448 6.4 220 9.3 34 10.7 702 7.3

Total without unknown 6,959 100.0 2,359 100.0 319 100.0 9,637 100.0

Unknown type of crime 310 — 81 — 636 — 1,027 —

Total 7,269 2,440 955 10,664

Source: Victim Services in Canada, 2009/2010; Victim Services in Canada 2011/2012; Canadian Centre for Justice Statistics, Statistics Canada.

Note:
*Other criminal offences include arson, property crimes, traffic offences, and other Criminal Code offences.
**Other incidents include those of a non-criminal nature as well as those that are still under investigation to determine if they are criminal offences.
Victim services are defined as agencies that provide direct services to primary or secondary victims of crime, and that are funded in whole or in part by a
ministry responsible for justice matters. Survey respondents included 684 victim service providers.

119

Public Safety Canada
2015

Figure F4

4,979

5,294

5,816

6,366

6,940

7,322
7,585

7,838 7,929

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Correctional Service Canada.

■ Since 2006-07, there has been a 59.2% increase in the number of victims registered with
Correctional Service Canada and the Parole Board of Canada combined, from 4,979 to 7,929.

■ Of the 22,935 offenders under the responsibility of Correctional Service Canada in 2014-15, 17.7%
(4,053) have registered victims.

■ In 2014-15, Correctional Service Canada provided 54,683 notifications** to registered victims.

THE NUMBER OF VICTIMS REGISTERED WITH THE
FEDERAL CORRECTIONAL SYSTEM HAS INCREASED

Number of Registered Victims*

Note:
*In order to register to receive information under sections 26 and 142 of the Corrections and Conditional Release Act, a person must meet the definition of a
victim that appears in section 2, or subsections 26(3) or 142(3) of the Act. Victims can register with the Correctional Service of Canada or the Parole Board of
Canada by completing a Victims Request for Information form, though a signed letter of request can be considered as meeting this requirement.
**A notification is a contact with a registered victim, by phone or mail, to provide information to which sections 26 and 142 of the Corrections and Conditional
Release Act entitles them.
Data is reported by CSC’s data warehouse using a snapshot of data as of April of each year.

120

 Public Safety Canada
2015

Table F4

Year
Number of Offenders with

Registered Victims
Number of Registered

Victims*
Number of Notifications**

to Registered Victims

2006-07 3,147 4,979 13,829

2007-08 3,295 5,294 16,281

2008-09 3,412 5,816 28,069

2009-10 3,509 6,366 37,471

2010-11 3,726 6,940 41,986

2011-12 3,824 7,322 46,689

2012-13 3,935 7,585 51,379

2013-14 4,017 7,838 51,723

2014-15 4,053 7,929 54,683

Source: Correctional Service Canada.

THE NUMBER OF VICTIMS REGISTERED WITH THE
FEDERAL CORRECTIONAL SYSTEM HAS INCREASED

Note:
*In order to register to receive information under sections 26 and 142 of the Corrections and Conditional Release Act, a person must meet the definition of a
victim that appears in section 2, or subsections 26(3) or 142(3) of the Act. Victims can register with the Correctional Service of Canada or the Parole Board of
Canada by completing a Victims Request for Information form, though a signed letter of request can be considered as meeting this requirement.
**A notification is a contact with a registered victim, by phone or mail, to provide information to which sections 26 and 142 of the Corrections and Conditional
Release Act entitles them.
Data is reported by CSC’s data warehouse using a snapshot of data as of April of each year.

121

Public Safety Canada
2015

Source: Correctional Service Canada.

Offences of Victimization** 2014-15

Figure F5

1.1%

2.1%

3.8%

4.2%

7.4%

7.8%

10.7%

14.9%

31.4%

68.5%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Not Recorded

Driv ing Offences

Attempts to Cause Death

Depriv ation of Freedom

Other Offences

Property Crimes

Inv olv ing Violence or Threats

Assaults

Sex ual Offences

Offences Causing Death

■ Of the 7,929 registered victims, 68.5% (5,432) were victims of an offence that caused death.
■ Victims of sexual offences (2,493) accounted for 31.4% of the registered victims.
■ Victims of assault (1,178) and victims of offences involving violence or threats (849) accounted for

14.9% and 10.7% of the registered victims.

OFFENCES CAUSING DEATH ARE THE MOST COMMON TYPE OF OFFENCE** THAT HARMED
THE VICTIMS REGISTERED* WITH CORRECTIONAL SERVICE CANADA

Note:
*In order to register to receive information under sections 26 and 142 of the Corrections and Conditional Release Act, a person must meet the definition of a
victim that appears in section 2, or subsections 26(3) or 142(3) of the Act. Victims can register with the Correctional Service of Canada or the Parole Board of
Canada by completing a Victims Request for Information form, though a signed letter of request can be considered as meeting this requirement.
**Some victims were harmed by more than one offence; therefore the number of Offences of Victimization are higher than the actual number of Registered
Victims. The percentages represent the number of registered victims who were harmed by that offence.

122

 Public Safety Canada
2015

Table F5

Type of Offence**
That Harmed Victim*

2010-11 2011-12 2012-13 2013-14 2014-15

% # % # % # % # %

Offences Causing Death 3,804 54.8 4,056 55.4 4,292 56.6 4,533 57.8 5,432 68.5

Sexual Offences 2,098 30.2 2,114 28.9 2,169 28.6 2,237 28.5 2,493 31.4

Assaults 998 14.4 998 13.6 965 12.7 941 12.0 1,178 14.9

Involving Violence or Threats 680 9.8 707 9.7 710 9.4 720 9.2 849 10.7

Property Crimes 509 7.3 534 7.3 551 7.3 541 6.9 617 7.8

Other Offences 396 5.7 452 6.2 441 5.8 475 6.1 583 7.4

Deprivation of Freedom 251 2.6 272 3.7 281 3.7 249 3.2 330 4.2

Attempts to Cause Death 233 3.4 241 3.3 246 3.2 283 3.6 299 3.8

Driving Offences 123 1.8 125 1.7 152 2.0 153 2.0 163 2.1

Offence Not Recorded 55 0.8 6 0.1 4 0.1 9 0.1 85 1.1

Total Number of Victims** 6,940 7,322 7,585 7,838 7,929

Source: Correctional Service Canada.

OFFENCES CAUSING DEATH ARE THE MOST COMMON TYPE OF OFFENCE THAT HARMED
THE VICTIMS REGISTERED* WITH CORRECTIONAL SERVICE CANADA

Note:
*In order to register to receive information under sections 26 and 142 of the Corrections and Conditional Release Act, a person must meet the definition of a
victim that appears in section 2, or subsections 26(3) or 142(3) of the Act. Victims can register with the Correctional Service of Canada or the Parole Board of
Canada by completing a Victims Request for Information form, though a signed letter of request can be considered as meeting this requirement.
**Some victims were harmed by more than one offence, therefore the number of Offences of Victimization are higher than the number of Registered Victims.
The percentages in the table represent the number of registered victims who were harmed by that offence and do not add up to 100%.

123

Public Safety Canada
2015

Figure F6

2,423

10,792

13,253

16,242

16,790

34,501

96,131

0 20,000 40,000 60,000 80,000 100,000 120,000

Custody

Sentencing

Conditional Release

Institutional Location

Program and Disciplinary Offence**

Trav el Permits

Temporary Absences

Frequency of Type of Information Disclosed

■ In 2014-15, information on Temporary Absences (50.6%) and Travel Permits (18.1%) were the most
frequent pieces of information about offenders that were provided during a notification to registered
victims*.

■ There has been a 79.1% increase in the number of pieces of information provided to registered vic-
tims* during notifications from 106,146 in 2010-11 to 190,132 in 2014-15.

TEMPORARY ABSENCE INFORMATION IS THE MOST COMMON TYPE OF INFORMATION PROVIDED
DURING A NOTIFICATION TO REGISTERED VICTIMS* WITH CORRECTIONAL SERVICE CANADA

Note:
Temporary Absence information includes information on unescorted and escorted temporary absences and work release. Conditional Release information
includes information regarding day and full parole, statutory release, suspensions, detention, and long-term supervision orders. Sentencing information in-
cludes information on the offender’s sentence, offender information, warrant expiry date, judicial review, and public domain.
Disclosure means a type of information identified in section 26 of the CCRA that has been disclosed to a registered victim during a notification.
As of December 2, 2011 as per Bill S6, Correctional Services Canada now provides information to some victims who are not registered which requires provid-
ing information to family members of murdered victims where the offender is still eligible to apply for Judicial Review including when the offender does not apply
for a Judicial Review within the allotted time period, as well as the next date the offender can apply. Notification to unregistered victims are excluded for the
data.
*In order to register to receive information under section 26 and 142 of the Corrections and Conditional Release Act, a person must meet the definition of a
victim that appears in section 2 or subsection 26(3) or 142(3) of the Act. Victims can register with the Correctional Service of Canada or the Parole Board of
Canada by completing a Victims Request for Information form, though a signed letter of request can be considered as meeting this requirement.
**In 2012, Bill C10 expanded the types of information that could be disclosed to victims. These types now include information on reintegration programs taken
by offenders and disciplinary offences committed by offenders.

Source: Correctional Service Canada.

124

Public Safety Canada
2015

Table F6

Information 2010-11 2011-12 2012-13 2013-14 2014-15

Temporary Absences 62,702 75,848 93,609 100,934 96,131

Travel Permits 10,136 10,877 28,763 34,294 34,501

Institutional Location 6,993 6,859 14,434 17,495 16,242

Program & Disciplinary Offence Information** 11,208 14,826 16,790

Conditional Release 10,353 10,870 11,803 12,318 13,253

Sentencing Information 13,770 16,268 12,813 10,333 10,792

Custody 2,192 2,414 2,569 2,476 2,423

TOTAL 106,146 123,136 175,199 192,676 190,132

TEMPORARY ABSENCE INFORMATION IS THE MOST COMMON TYPE OF INFORMATION PROVIDED
DURING A NOTIFICATION TO REGISTERED VICTIMS* WITH CORRECTIONAL SERVICE CANADA

Note:
Temporary Absence information includes information on unescorted and escorted temporary absences and work release. Conditional Release information
includes information regarding day and full parole, statutory release, suspensions, detention, and long-term supervision orders. Sentencing information in-
cludes information on the offender’s sentence, offender information, warrant expiry date, judicial review, and public domain.
Disclosure means a type of information identified in section 26 of the CCRA that has been disclosed to a registered victim during a notification.
As of December 2, 2011 as per Bill S6, Correctional Services Canada now provides information to some victims who are not registered which requires provid-
ing information to family members of murdered victims where the offender is still eligible to apply for Judicial Review including when the offender does not apply
for a Judicial Review within the allotted time period, as well as the next date the offender can apply. Notification to unregistered victims are excluded for the
data.
*In order to register to receive information under section 26 and 142 of the Corrections and Conditional Release Act, a person must meet the definition of a
victim that appears in section 2 or subsection 26(3) or 142(3) of the Act. Victims can register with the Correctional Service of Canada or the Parole Board of
Canada by completing a Victims Request for Information form, though a signed letter of request can be considered as meeting this requirement.
**In 2012, Bill C10 expanded the types of information that could be disclosed to victims. These types now include information on reintegration programs taken
by offenders and disciplinary offences committed by offenders.

Source: Correctional Service Canada.

125

Public Safety Canada
2015

Figure F7

12,718

14,013 14,270
15,263 15,479

16,711

21,434
20,457 20,039

22,181 22,483
21,449

22,475 22,323

27,191

0

5,000

10,000

15,000

20,000

25,000

30,000

2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Source: Parole Board of Canada.

PAROLE BOARD OF CANADA CONTACTS WITH VICTIMS HAVE INCREASED

■ In 2014-15, the Parole Board of Canada (PBC) had 27,191 contacts* with victims**, an increase of
21.8% (4,868 more contacts) compared to 2013-14. Since 2000-01, there has been a 113.8%
increase in the number of contacts with victims by the PBC.

■ In 2014-15, victims made 231 presentations at 128 hearings, 33 fewer presentations than the
previous year.

■ Most of the victims who made presentations at PBC hearings were the family members of murdered
victims and victims of sexual offences.

Note:
*A victim contact refers to each time the Parole Board of Canada has contact with a victim by mail, fax, or by telephone.
**Bill C-10 (Safe Streets and Communities Act) , which came into force on June 13, 2012, resulted in changes to the categories of victims defined in section 2
of the CCRA. An actual victim is a person who survived a crime 2(1). If the person is dead, ill or otherwise incapacitated, a) a spouse/common law 2(1)(a), b) a
relative/dependant 2(1)(b), c) anyone who is responsible for the care of the person 2(1)(c), d) anyone who is responsible for the care of a dependant of the
person 2(1)(d) are considered as victims. If physical or emotional harm was done to a person as a result of the offender’s act, whether or not the offender is
prosecuted or convicted of the act, and if the person made a complaint to the police or the Crown attorney, the person is recognized as a victim per CCRA 26
(3) and 142(3).

126

 Public Safety Canada
2015

Note:
*A victim contact refers to each time the Parole Board of Canada has contact with a victim by mail, fax, or by telephone.
Bill C-10 (Safe Streets and Communities Act) , which came into force on June 13, 2012, resulted in changes to the categories of victims defined in section 2 of
the CCRA. An actual victim is a person who survived a crime 2(1). If the person is dead, ill or otherwise incapacitated, a) a spouse/common law 2(1)(a), b) a
relative/dependant 2(1)(b), c) anyone who is responsible for the care of the person 2(1)(c), d) anyone who is responsible for the care of a dependant of the
person 2(1)(d) are considered as victims. If physical or emotional harm was done to a person as a result of the offender’s act, whether or not the offender is
prosecuted or convicted of the act, and if the person made a complaint to the police or the Crown attorney, the person is recognized as a victim per CCRA 26
(3) and 142(3).

PAROLE BOARD OF CANADA CONTACTS WITH VICTIMS HAVE INCREASED

Table F7

Year Total Number of Contacts*

2000-01 12,718

2001-02 14,013

2002-03 14,270

2003-04 15,263

2004-05 15,479

2005-06 16,711

2006-07 21,434

2007-08 20,457

2008-09 20,039

2009-10 22,181

2010-11 22,483

2011-12 21,449

2012-13 22,475

2013-14 22,323

2014-15 27,191

Source: Parole Board of Canada.

127

Public Safety Canada
2015

QUESTIONNAIRE

(See over for return address)

In order to improve the Corrections and Conditional Release Statistical Overview, we are asking our
readers to complete the following voluntary questionnaire.

1. Where did you obtain this copy of the Corrections and Conditional Release Statistical Overview?

2. How did you become aware of it?

3. Did you experience any difficulties in obtaining or accessing the document?  Yes  No
Please elaborate.

4. Have you found the Corrections and Conditional Release Statistical Overview to be a useful
document?  Yes  No Please elaborate.

5. Are there any tables, figures, bullets or notes that are not clear?

6. Are there any topics you would like to see addressed in future publications of the Corrections and
Conditional Release Statistical Overview that are not currently included?

7. Any additional comments?

Please return completed questionnaires to:

Dr. Guy Bourgon
Chair

Portfolio Corrections Statistics Committee
Public Safety Canada

340 Laurier Avenue West, 12th Floor
Ottawa, Ontario

K1A 0P8

Telephone: 613-991-2033
Fax: 613-990-8295

E-mail: Guy.Bourgon@canada.ca

For further information, please visit:

Correctional Service Canada: www.csc-scc.gc.ca

Canadian Centre for Justice Statistics, Statistics Canada: www.statcan.gc.ca

Parole Board of Canada: www.pbc-clcc.gc.ca

Office of the Correctional Investigator: www.oci-bec.gc.ca

Public Safety Canada: www.publicsafety.gc.ca

