

PRISONS STATISTICS OF SRI LANKA

STATISTICS DIVISION
PRISONS HEADQUARTERS
COLOMBO - 09
SRI LANKA.
www.prisons.gov.lk
prisons@sltnet.lk

VOL. 34 – YEAR 2015

I S B N 978 - 955 - 9342 - 30 - 4

P R E F A C E

This is the 34th issue of prison Statistics of Sri Lanka containing the statistics including the year 1981. These statistical tables contain valuable information regarding the crime situation in Sri Lanka.

I wish to thank Mr. H.W.Athula Kumara, Statistical Officer of this Department for the Efforts taken by him to bring out this publication. It is hoped to make this an annual publication.

M.B.R. Pushpakumara

Commissioner General of Prisons

05th of August 2015,
Department of Prisons,
Prisons Headquarters,
Colombo 09,
Sri Lanka.

FOREWORD

The book of prisons Statistics of Sri Lanka is the 34th issue in this series and it portrays basic information on Prison. Structure of prison department, Convicted and Unconvicts prisoners and their distributions. These information will convince legislators, policy makers and other data users to detect where the loophole exist to dispute resolution to harmonize peaceful environment.

Statistics on drug offenders require the high-level review which provide forum for an open, inclusive dialogue, involving not just the Government but also the scientific community, civil society and students, on the most effective ways to counter the national drug problem.

I hope that the data and analysis contained in this study, along with the extensive tools developed by the Statistics Division in Prison Headquarters will support in preventing crime and improve criminal justice to enhance sustainable development in Sri Lanka.

I wish to thank Mr. M.B.R. Pushpakumara Commissioner General of Prisons for valuable assistance given and to Mr. R.I.B.C. Rathnamalala, K.K.Hemasiri and R.A. Pradeep Ranasinghe Prison Officer of the Statistics Branch of the Prison Headquarters, for kind and valuable assistance extended to Mr. H.W. Athula Kumara, Statistical Officer to make this Publication a success.

Dr. A.J. Satharasinghe

Director General of Census and Statistics

05th August 2015

Department of Census and Statistics

3rd floor, 306/71

Polduwa Road

Battaramulla

Sri Lanka.

PRISONERS ATTIRE

<p><u>Unconvicted Male Prisoner</u></p> <p>Ordinary dress</p>	<p><u>Convicted Male Prisoner</u></p> <p>White Jumper & white slack</p>	<p><u>Condemned Male Prisoner</u></p> <p>Long sleeved white Jumper & check cloth</p>
<p><u>Unconvicted Female Prisoner</u></p> <p>Ordinary dress</p>	<p><u>Convicted Female Prisoner</u></p> <p>White blouse & white cloth</p>	<p><u>Condemned Female Prisoner</u></p> <p>White blouse & check cloth</p>
<p><u>Appellant Male Prisoner</u></p> <p>White Jumper marked “ PA” and white slack</p>	<p><u>Appellant Female Prisoner</u></p> <p>White blouse marked “ PA” and white cloth</p>	<p><u>Youthful Offender</u></p> <p>Khaki twill shirt (Short sleeved) & Khaki drill pair of shorts.</p>

TERMINOLOGY

1. Closed Prisons - Institution with a perimeter wall where prisoners are held normally under maximum security conditions.
2. Remand Prisons - Closed Prisons exclusively kept apart for remand prisoners.
3. Open Prison Camps - Prisons without a perimeter wall where selected prisoners are held under minimum security conditions.
4. Work Camps - Prisons without a perimeter wall where short term or medium term offenders are detained under minimum security conditions.
5. Work Release Center - Prison buildings without a perimeter wall or security devices which provide lodging for the night to prisoners who are sent out on work release under the work release scheme.
6. Lock-up - Prison buildings sited near courts to which prisoners with pending cases are transferred a day or two before the date of trial of the cases for the purpose of their production before court and removal back immediately afterwards. Similarly persons sentenced to prison by courts are temporarily kept in these buildings till their transfer to closed prison.
7. Convicted Prisoners - Prisoners who have been convicted of offences under the law by various courts in the Island and sentenced to a term of imprisonment.
8. Remand Prisoners - Unconvicted prisoners awaiting trial.
9. First Offender - A person who has been admitted to prison for the first time.
10. Re-convicted Offender - A person who has been admitted to prison a second time.
11. Recidivist - A person who has been admitted to prison on more than two occasions.
12. Youthful Offenders - Offenders who are between the ages of 16 and 22 years.
13. Home Leave Scheme - A scheme under which certain categories of prisoners are permitted to visit their homes unescorted for a maximum period of 7 days at a time, once in 6 months.
14. License Scheme - A scheme under which certain categories of prisoners are conditionally released from prison prematurely under the supervision of prison welfare officers.
15. Work Release Scheme - A scheme under which selected prisoners are allowed to get themselves employed in the open community unescorted during day and return to a work release centre or a prison for the night.

CONTENTS

	Page
PREFACE	iii
FOREWORD	v
PRISONERS ATTIRE	vi
TERMINOLOGY	vii
SECTION TABLE	
1 .Prison Institutions of Sri Lanka	1
1.1 Prison institutions of Sri Lanka	3
2 .Departmental Staff	7
2.1 Departmental Staff Classified According to Grades 2011 - 2014	9
2.2 Departmental Staff Trained at the Center for Research and Training in Corrections 2010 - 2014	11
3. Unconvicted Prisoners	13
3.1 Direct Admissions of Unconvicted Prisoners by Institutions 2010 - 2014	14
3.2 Direct Admissions of Unconvicted Prisoners According to Age 2010 - 2014	15
3.3 Direct Admissions of Unconvicted Prisoners According to Literacy 2010 - 2014	15
3.4 Direct Admissions of Unconvicted Prisoners by Race and the Percentage Distribution 2010 - 2014	17
3.5 Direct Admissions of Unconvicted Prisoners by Religion and the Percentage Distribution 2010 - 2014	17
3.6 Direct Admissions of Unconvicted Prisoners According to Marital Status 2010 - 2014	19
3.7 Statistics Relating to the Custody of Remand Prisoners 2011 - 2014	20
3.8 Period Spent on Remand by Prisoners Awaiting Trial 2014	21
3.9 Direct Admissions of Unconvicted Prisoners by Districts 2012 - 2014	22
3.10 Length of Period spent in Custody of all Remandees as on 31 st of December, 2014	23
3.11 Average Length of Time spent on Remand as on 31 st of December of each year 2010 - 2014	23
3.12 Daily Average of Unconvicted Prisoners 2004 - 2014	23
3.13 Annual Admissions of Convicted and Remand Prisoners 2006 - 2014	24
3.14 Daily Average of Convicted and Unconvicted Prisoners 2006 - 2014	24
4. Convicted Prisoners	26
4.1 Direct Admissions of Convicted Prisoners by Institutions 2010 - 2014	27
4.2 Direct Admissions of Convicted Prisoners According to Age 2010 - 2014	28
4.3 Direct Admissions of Convicted Prisoners According to Literacy 2010 - 2014	28
4.4 Direct Admissions of Convicted Prisoners by Race and the Percentage Distribution 2010 - 2014	30
4.5 Direct Admissions of Convicted Prisoners by Religion and the Percentage Distribution 2010 - 2014	30
4.6 Direct Admissions of Convicted Prisoners According to Marital Status 2010 - 2014	32
4.7 Direct Admissions of Convicted Prisoners by Districts 2012 - 2014	33
4.8 Number of Convicted Prisoners according to Previous Convictions 2011 - 2014	34
4.9 Direct Admissions to Prisons and Training Schools (Rate of Admissions of Convicted and Unconvicted Prisoners) 2008 - 2014	34
4.10 Direct Admissions of Convicted Prisoners by Institutions during the years 2012 - 2013, 2013 - 2014 and the Numerical and Percentage Increase / Decrease	35
4.11 Direct Admissions of Convicted Prisoners by Categories of Offences 2010 - 2014	35
4.12 Direct Admissions of Convicted Prisoners by Type of Offences and Rate per 100,000 of Population 2010 - 2014	36
4.13 Direct Admissions of Convicted Prisoners According to Narcotic Drugs and Excise Offences 2010 - 2014	39

Section Table (Contd.)

4.14	Direct Admissions of Convicted Prisoners According to Selected Offences 2010 - 2014	39
4.15	Grave Crime Offences Against Persons 2008 - 2014	40
4.16	Grave Crime Offences Against Property 2008 - 2014	40
4.17	Direct Admissions of Training School Inmates Prisoners Sentenced to Death and Other Convicted prisoners According to Age 2012 - 2014	41
4.18	Direct Admissions of Convicted Prisoners According to Courts 2010 - 2014	41
4.19	Direct Admissions of Convicted and Unconvicted Foreign Prisoners by Country, Sex and Type of Offences 2013 - 2014	42
4.20	Direct Admissions of Woman Prisoners (Convicted and Unconvicted) by Institutions 2008 - 2014	43
4.21	Direct Admissions of Woman Prisoners (Convicted and Unconvicted) According to Age 2008 - 2014	43
4.22	Direct Admissions of Convicted Woman Prisoners According to Selected Offences 2008 - 2014	44
4.23	The First Offenders and Recidivists 2004 - 2014	44
4.24	Daily Average Strength of Convicted and Unconvicted Prisoners by Institutions 2010 - 2014	45
4.25	Length of Sentences 2010 - 2014	46
4.26	Discharge of Convicted Prisoners 2012 - 2014	46
5. Direct Admissions to the Training School for Youthful Offenders - Wathupitiwala		
Functions at Watareka since 2014		48
5.1	Direct Admissions and Daily Average Population at the Training School for Youthful Offenders 2005 - 2014	49
5.2	Direct Admissions to Training School for Youthful Offenders According to Age 2010 - 2014	49
5.3	Direct Admissions to Training School for Youthful Offenders According to Residence 2010 - 2014	49
5.4	Direct Admissions to Training School for Youthful Offenders According to Marital Status of Delinquent's family 2010 - 2014	50
5.5	Direct Admissions to Training School for Youthful Offenders According to Up-Bringing 2010 - 2014	50
5.6	Direct Admissions to Training School for Youthful Offenders According to Family Perticulers 2010 - 2014	50
5.7	Direct Admissions to Training School for Youthful Offenders According to Position of Delinquent 2010 - 2014	51
5.8	Direct Admissions to Training School for Youthful Offenders According to Mental Disposition 2010 - 2014	51
5.9	Direct Admissions to Training School for Youthful Offenders According to Literacy 2010 - 2014	51
6. Death Sentences		52
6.1	Death Sentences 2004 - 2014	53
6.2	Direct Admissions of Prisoners Sentenced to Death According to Sex 2010 - 2014	53
6.3	Direct Admissions of Prisoners Sentenced to Death According to Race 2010 - 2014	53
6.4	Direct Admissions of Prisoners Sentenced to Death According to Religion 2010 - 2014	54
6.5	Direct Admissions of Prisoners Sentenced to Death According to Marital Status 2010 - 2014	54
6.6	Direct Admissions of Prisoners Sentenced to Death According to Literacy 2010 - 2014	54
6.7	Direct Admissions of Prisoners Sentenced to Death According to Districts 2010 - 2014	55
6.8	Direct Admissions of Prisoners Sentenced to Death According to Residence 2010 - 2014	55
6.9	Direct Admissions of Prisoners Sentenced to Death According to Previous Punishments 2010 - 2014	56
6.10	Direct Admissions of Prisoners Sentenced to Death According to Previous Convictions 2010 - 2014	56
6.11	Direct Admissions of Prisoners Sentenced to Death According to Income of Offenders 2010 - 2014	56
6.12	Direct Admissions of Prisoners Sentenced to Death According to Personal Habits 2010 - 2014	57
6.13	Direct Admissions of Prisoners Sentenced to Death According to Occupation 2010 - 2014	58

7. Prisoners Released on Work Release Scheme,License Scheme and Home Leave Scheme	60
7.1 Prisoners Released on Work Release, Home Leave and on License Scheme 2004 - 2014	61
7.2 Prisoners engaged on Work Release Scheme 2004 - 2014	61
7.3 Prisoners Released on Lisence Scheme 2004 - 2014	62
7.4 Prisoners sent on Home Leave Scheme 2004 - 2014	62
8.The Valuve of Industrial and Agricultural output	64
8.1 The Valuve of Industrial and Agricultural output (from all the Institutions) 2010 - 2014	65
8.2 Comparative Statement of Cost of Supplies 2013 - 2014	66
9. General	68
9.1 Prisoners Escaped,Recaptured and At-Large 2005 - 2014	69
9.2 Imprisonment for Default of Payment of Fines 2005 - 2014	69
9.3 Population Figures of Convicted Prisoners by Institutions as at 31 st of January and 31 st of December of each year under reference 2013 - 2014	70
9.4 Population of Convicted Prisoners by Literacy and Sex 2005 - 2014	71
9.5 The Number of Prisoners Treated in Prisons and Civil Hospitals 2010 - 2014	71
9.6 Number of Deaths and the Death Rate 2005 - 2014	72
9.7 Accomodation and Buildings 2005 - 2014	72
9.8 Recurrent Expenditure,Capital Expenditure, the Average Cost per Prisoner and Cost of Food per Prisoner (Rupees) 2010 - 2014	73
10. Drug Offenders	74
10.1 Direct Admissions of Convicted Prisoners and Narcotic Drug Offences 2003 - 2014	75
10.2 Drug Offenders According to Type of Drugs 2003 - 2014	75
10.3 Drug Offenders According to Districts 2003 - 2014	76
10.4 Drug Offenders According to Race 2003 - 2014	77
10.5 Drug Offenders According to Religion 2003 - 2014	77
10.6 Drug Offenders According to Age Groups 2003 - 2014	79
10.7 Drug Offenders According to Educational Level 2003 - 2014	79
10.8 Drug Offenders According to Marital Status 2003 - 2014	81
10.9 Drug Offenders According to Period of Sentence 2003 - 2014	81
10.10 Drug Offenders According to Parents Alive or Not 2003 - 2014	82
10.11 Drug Offenders According to First Offenders & Recidivist - 2011 - 2014	82
CHRONOLOGY	83

DIRECT ADMISSIONS OF CONVICTED AND UNCONVICTED PRISONERS BY INSTITUTIONS - 2014

INSTITUTION	UNCONVICTED			CONVICTED		
	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL
Welikada Prison	329	1,812	2,141	8,712	416	9,128
Colombo Remand Prison	5,394	-	5,394	-	-	-
New Magazine Remand Prison	7,255	-	7,255	-	-	-
Mahara Prison	7,502	-	7,502	3,234	-	3,234
Bogambara Prison	5,478	387	5,865	1,412	26	1,438
Jaffna Remand Prison	3,067	160	3,227	195	15	210
Anuradhapura Remand Prison	4,604	327	4,931	999	35	1,034
Badulla Remand Prison	2,598	120	2,718	430	6	436
Batticaloa Remand Prison	3,640	274	3,914	905	51	956
Galle Remand Prison	4,238	199	4,437	1,444	64	1,508
Matara Remand Prison	2,380	138	2,518	345	7	352
Tangalle Remand Prison	3,187	154	3,341	433	6	439
Negombo Remand Prison	7,611	614	8,225	1,879	57	1,936
Watareka T.S.O.	-	-	-	16	-	16
Trincomalee Remand Prison	1,958	116	2,074	255	8	263
Kegalle Remand Prison	3,561	-	3,561	748	-	748
Kalutara Remand Prison	6,824	520	7,344	2,597	60	2,657
Kuruwita Remand Prison	3,925	218	4,143	972	27	999
Polonnaruwa Remand Prison	1,868	127	1,995	322	7	329
Monaragala Remand Prison	1,812	68	1,880	267	2	269
Boossa Prison	-	-	-	-	-	-
Wariyapola Remand Prison	3,320	296	3,616	713	19	732
Vavuniya Remand Prison	3,967	203	4,170	876	28	904
TOTAL	84,518	5,733	90,251	26,754	834	27,588

Note 1 : The Kandy Remand prison and the Bogambara prison was named as Bogambara prison on 5th June 2014 as one establishment at Pallekele Dumbara.

Note 2 : Training School for Youthful offenders which was established at Ambepussa was taken to Watareka Camp on 23rd March 2014.

Source : Department of Prisons

1

PRISON INSTITUTIONS OF SRI LANKA

Welikada Prison

Bogambara Prison - Dumbara

Mahara Prison

Table 1.1
PRISON INSTITUTIONS OF SRI LANKA

1.1.1 Prison Headquarters, Colombo 09, Sri Lanka.
(Functioning under the Ministry of Rehabilitation and Prison Reforms, Sri Lanka)

1.1.2 Center for Research and Training in Corrections, Colombo 09.

1.2.0 Closed Prisons - (For Convicted Prisoners) - 03

1.2.1 Welikada Prison

1.2.2 Mahara Prison

1.2.3 Bogambara Prison

1.3.0 Remand Prisons - 19

1.3.1 Colombo

1.3.8 Matara

1.3.15 Boossa

1.3.2 Tangalle

1.3.9 Negombo

1.3.16 Monaragala

1.3.3 Jaffna

1.3.10 New Magazine

1.3.17 Polonnaruwa

1.3.4 Anuradhapura

1.3.11 Kegalle

1.3.18 Wariyapola

1.3.5 Batticaloa

1.3.12 Trincomalee

1.3.19 Vavuniya

1.3.6 Badulla

1.3.13 Kalutara

1.3.7 Galle

1.3.14 kuruwita

1.4.0 Work Camps - 10

1.4.1 Watareka

1.4.5 Anuradhapura

1.4.9 Thunkama

1.4.2 Meetirigala

1.4.6 Kuruwita

1.4.10 Hangilipola

1.4.3 Navodawa

1.4.7 Wariyapola

1.4.4 Weerawila *

1.4.8 Kandewatta

1.5.0 Open Prison Camps - 02

1.5.1 Pallekelle *

1.5.2 Anuradhapura

1.6.0 Tranning Schools - 01

1.6.1 Tranning Schools for Youthful Offenders, Watareka.

1.7.0 Correctional Centres for Youthful Offenders - 02

1.7.1 Pallansena C.C.Y.O. - Closed Prison and Open Camp

1.7.2 Taldena C.C.Y.O. - Open Camp *

* These Institutions are used as Centres for Drug Rehabilitation Operations.

1.8.0 Lock - Ups - 23

<u>Name of Lock - ups</u>	<u>District</u>	<u>Name of Lock - ups</u>	<u>District</u>
1.8.1 Ampara	- Ampara		
1.8.2 Avissawella	- Colombo	1.8.13 Kilinochchi	- Kilinochchi
1.8.3 Balangoda	- Rathnapura	1.8.14 Kuliypitiya	- Kurunegala
1.8.4 Balapitiya	- Galle	1.8.15 Kurunegala	- Kurunegala
1.8.5 Elpitiya	- Galle	1.8.16 Maho	- Kurunegala
1.8.6 Chilaw	- Puttalam	1.8.17 Mannar	- Mannar
1.8.7 Puttalam	- Puttalam	1.8.18 Matale	- Matale
1.8.8 Embilipitiya	- Rathnapura	1.8.19 Mullaitivu	- Mullaitivu
1.8.9 Gampaha	- Gampaha	1.8.20 Hatton	- Nuwara Eliya
1.8.10 Gampola	- Kandy	1.8.21 Nuwara Eliya	- Nuwara Eliya
1.8.11 Hambantota	- Hambantota	1.8.22 Panadura	- Kalutara
1.8.12 Kalmunai	- Ampara	1.8.23 Point Pedro	- Jaffna

★ **PRISON HEADQUARTERS**

❖ **C.R.T.C.**

Centre for Research Training
in corrections

CLOSED PRISONS

- A Welikada
- B Bogambara
- C Mahara

REMAND PRISONS

- D - Anuradhapura
- E - Colombo
- F - Kalutara
- G - Negombo
- H - Galle
- I - New Magazine
- J - Tangalle
- K - Badulla
- L - Matara
- M - Batticaloa
- N - Kegalle
- O - Trincomalee
- P - Jaffna
- Q - Kuruwita
- R - Boossa
- S - Monaragala
- T - Polonnaruwa
- U Wariyapola
- V - Vavuniya

WORK CAMPS

- ▲ - Homagama
- ▲ - Mitirigala
- ▲ - Wanawasala "Nawodawa" (Kandy District)
- ▲ - Werawila
- ▲ - Anuradapura
- ▲ - Kuruwita
- ▲ - Wariyapola
- ▲ - Hangilipola
- ▲ - Kandewatte
- ▲ - Thunkuma

OPEN PRISON CAMPS

- - Pallekelle
- ⊖ - Anuradhapura

**CORRECTIONAL CENTRES
FOR YOUTHFUL OFFENDERS**

- - Pallansena - C.C.Y.O.
- ▨ - Taldena - C.C.Y.O.
- - Watareka - T.S.Y.O.

LOCK-UPS

- | | | |
|------------------|--------------------|-------------------|
| 1 - Ampara | 10 - Hambantota | 19 - Mullaitivu |
| 2 - Awissawella | 11 - Hatton | 20 - Nuwara Eliya |
| 3 - Balangoda | 12 - Kalmunai | 21 - Panadura |
| 4 - Balapitiya | 13 - Kilinochchi | 22 - Point Pedro |
| 5 - Chilaw | 14 - Kuliyaipitiya | 23 - Puttalam |
| 6 - Elpitiya | 15 - Kurunegala | |
| 7 - Embilipitiya | 16 - Maho | |
| 8 - Gampaha | 17 - Mannar | |
| 9 - Gampola | 18 - Matale | |

2

DEPARTMENTAL STAFF

Staff Officers Emblems

- ASP – Assistant Superintendent of Prisons
- SP – Superintendent of Prisons
- SSP – Senior Superintendent of Prisons
- CP – Commissioner of Prisons
- CGP – Commissioner General of Prisons

Executive Officers Emblems

- Jr II – Jailer Class II
- S Jr II – Senior Jailer Class II
- Jr I – Jailer Class I
- CJ – Chief Jailer

- SPG – Senior Prison Guard
- SGT. – Sergeant
- S. Sgt – Senior Sergeant
- DI – Drill Instructor

Other Staff Emblems

D VI MD SK IS T IF AO AI

- D - Dispenser
- VI - Vocational Instructor
- MD - Motor Driver
- SK - Store Keeper
- IS - Industrial Supervisor
- T - Technician
- IF - Industrial Foreman
- AO - Agriculture Overseer
- AI - Agriculture Instructor

Abbreviations & Cardar

Commissioner General of Prisons	1	Chief Rehabilitation Officer	5	Vocational Instructor Officer	120
Additional Commissioner General of Prisons	1	Rehabilitation Officer - i	13	Agricultural Instructor	19
Commissioner of Prisons (S.L.A.S)	1	Rehabilitation Officer - ii (Male)	109	Agricultural Overseers	28
Commissioner of Prisons	5	Rehabilitation Officer - ii (Female)	25	Audio Visual Assistant	1
Director Planning	1	Jailor - ii (Male)	446	Dispenser	86
Director Engineering	1	Jailor - ii (Female)	30	Photographer	1
Chief Accountant	1	Drill Instructor	3	Editor	1
Assistant Commissioner (S.L.A.S)	1	Sergeant (Male)	892	Driver (Closed Department)	172
Assistant Director Planning	1	Sergeant (Female)	38	Driver (Combined Service)	5
Assistant Director (I.T)	1	Prison Guard (Male)	4,447	Ambulance Driver	3
Assistant Director (Agriculture)	1	Prison Guard (Female)	594	Motor Mechanic	10
Accountant	4	Chief Nursing Officer	1	Motor Mechanic (Electrical)	4
Internal Auditor	1	Nursing Officer	78	Motor Mechanic (Fitting)	2
Senior Superintendent of Prisons	6	Public Health Inspector	4	Motor Mechanic (Painting)	2
Senior Superintendent of Prisons (Rehab)	1	Translator	3	Tractor Drivers	26
Superintendent of Prisons	17	Infor. & Commu. Technology Officer	1	Threewheel Drivers	8
Superintendent of Prisons (Rehab)	2	Counseling Officer	7	Office employee service	36
Assistant Superintendent of Prisons (Male)	40	Statistical Officer	1	Watcher	52
Assistant Superintendent of Prisons (Rehab)	3	Development Officer	94	Executioner	2
Assistant Superintendent of Prisons (Female)	2	Inspector of Work	5	Labourer	35
Legal Officer	1	Librarian	1	Pump Attendants	10
Engineer (Civil)	2	Technical Officer (Industrial)	1	Director (Medical)	1
Engineer (Mechanical)	2	Draughtsman	2	Deputy Director (Medical)	1
Administrative Officer	2	Info. & Commu. Tech. Assistant	5	Medical Officer	40
Chief Inspector of Work	1	Sub Inspector of Work	10	Dentist	4
Chief Jailor (Male)	30	Management Assistant	80	Registered Medical Practitioner	19
Chief Jailor (Female)	3	Interpreter	2	Medical Lad Technician	4
Jailor - i (Male)	59	Industrial Foreman	19		
Jailor - i (Female)	4	Industrial Supervisor	17		

I.T - Information & Technology

Rehab - Rehabilitation

Table 2.1

**THE DEPARTMENTAL STAFF CLASSIFIED ACCORDING TO GRADES
AS ON 31ST OF DECEMBER EACH YEAR UNDER REFERENCE, 2011 - 2014**

GRADE	Year			
	2011	2012	2013	2014
PRISONS DEPARTMENT OFFICERS (a) - (d)				
(a). Uniform Staff				
Commissioner General of Prisons	1	1	1	1
Commissioner of Prisons	3	3	2	3
Superintendent of Prisons (Special Grade)	1	2	1	4
Superintendent of Prisons	9	8	9	9
Superintendent of Prisons (Industries)	-	-	1	-
Asst. Superintendent of Prisons	15	14	13	22
Chief Jailors	7	7	15	-
Jailors (Class 1)	38	36	34	47
Jailors (Class 11) / Male & Female	164	219	270	298
Prison Sergeants / Male & Female	438	420	706	721
Prison Guards / Male & Female	3,766	3,953	4,133	3,779
Male Nurses	38	40	37	37
Dispensers	21	37	74	69
Agricultural Instructors	3	3	8	7
Agricultural Overseers	6	6	1	6
Industrial Foremans	7	6	19	17
Vocational Instructors & Technicians	67	67	60	92
Industrial Supervisors	-	-	4	7
Drill Instructors	2	2	2	2
Store Keepers	37	41	-	-
Motor Mechanics	2	1	-	9
Van & Tractor / Three Wheel Drivers	126	130	157	197
Executioners	-	-	-	-
Sub Total	4,751	4,996	5,547	5,327
(b). Non - Uniform Staff				
Commissioner of Prisons - (S.L.A.S)	-	-	1	1
Commissioner of Prisons - Rehabilitation	-	-	-	-
Deputy Commissioner of Prisons - (S.L.A.S)	1	-	-	1
Superintendent of Prisons (Special Grade) - Rehabilitation	-	-	-	-
Superintendent of Prisons - Rehabilitation	-	-	-	-
Asst. Superintendent of Prisons - Rehabilitation	2	2	2	1
Chief Rehabilitation Officers	-	-	-	2
Prison Rehabilitation Officers - (Class 1)	4	3	8	10
Planning Assistants	19	19	-	-
Development Officers	-	-	44	44
Prison Rehabilitation Officers - (Class 2)	74	115	119	99
*Inspector & Sub Inspector of Works	2	1	-	-
*Draughtsmans	-	1	1	1
Information & Communication Technology Assit.	3	2	2	2
Electro Cardiographers	1	1	1	-
Audio Visual Assistants	-	-	-	-
Work Overseers	-	-	-	-
Watchers	45	50	52	52
Pump Attendants	1	1	1	4
Labourers	28	35	35	34
Sub Total	180	230	266	251

*Comes Under Technological Services

Table 2.1 - Contd.

**THE DEPARTMENTAL STAFF CLASSIFIED ACCORDING TO GRADES AS ON 31ST
OF DECEMBER EACH YEAR UNDER REFERENCE, 2011 - 2014**

GRADE	Year			
	2011	2012	2013	2014
(c). Officers from the Combined Services				
Administrative Officers	2	2	-	1
Translators	1	1	1	1
Management Assistants	53	46	43	48
Book - Keepers	-	-	-	-
Shroffs	-	-	-	-
Stenographers & Typists	-	-	-	-
Binders	-	-	-	-
Office Employer Service	9	13	35	36
Labourers & Others	-	-	-	-
Sub Total	65	62	79	86
(d). Officers from the Other Services				
Engineers	2	3	3	4
Accountants	4	4	2	3
Directors (Planning)	1	1	1	1
Assistant Directors (Planning)	-	-	1	1
Chief Inspector of Works	1	1	1	1
Sub Total	8	9	8	10
(e). Officers Posted from Other Departments				
Medical Officers	24	24	20	19
Registered Medical Practitioners	30	30	25	10
Statistical Officers	1	1	1	1
Statistical Assistants	-	-	-	-
Medical Lab Technicians	4	4	1	-
Budget Assistants	1	1	-	-
Others	-	-	-	1
Sub Total	60	60	47	31
Grand Total	5,064	5,357	5,947	5,705

Note : Clerical Staff Includes Book - Keepers, Shroffs, Stenographers & Typists for the Year 2005 Onwards. Above posts are called State Management Service for the year 2005 Onwards.
Source : Department of Prison

Table 2.2

**THE DEPARTMENTAL STAFF TRAINED AT THE CENTER FOR RESEARCH AND TRAINING IN CORRECTIONS
TRAINING COURSES, 2010 - 2014**

Type of Officers	Year														
	2010			2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
New Recruits Trained															
1. Superintendents / Asst. Superintendents	-	-	-	-	-	-	-	-	-	-	-	-	4	-	4
2. Rehabilitation Officers	-	-	-	35	5	40	-	-	-	-	-	-	-	-	-
3. Jailors	-	-	-	55	-	55	-	-	-	-	-	-	-	-	-
4. Prison Guards	18	-	18	-	-	-	395	23	418	290	41	331	321	65	386
5. Other Grades	-	-	-	26	3	29	9	-	9	156	7	163	82	7	89
Total	18	-	18	116	8	124	404	23	427	446	48	494	407	72	479
In Service Officers Trained															
1. Superintendents / Asst. Superintendents	22	-	22	25	-	25	117	-	117	8	-	8	12	-	12
2. Senior Rehabilitation Officers	3	-	3	-	-	-	-	-	-	-	-	-	4	1	5
3. Chief Jailors / Jailors - (Class -1)	16	-	16	41	-	41	70	-	70	20	-	20	12	1	13
4. Jailors	24	-	24	98	-	98	81	-	81	55	4	59	84	2	86
5. Rehabilitation Officers	5	1	6	52	10	62	152	36	188	11	2	13	92	10	102
6. Prison Sergeants	16	1	17	183	3	186	146	10	156	129	-	129	201	3	204
7. Prison Guards	26	-	26	668	50	718	662	63	725	350	66	416	830	40	870
8. Other Grades	-	1	1	107	-	107	175	14	189	-	-	-	50	-	50
Total	112	3	115	1,174	63	1,237	1,403	123	1,526	573	72	645	1,285	57	1,342

Note :- An Individual has Followed at least one Internal course or more than one.

Source : Department of Prison

3

UNCONVICTED PRISONERS

UNCONVICTED PRISONERS , 2010 - 2014

Table 3.1
DIRECT ADMISSIONS OF UNCONVICTED PRISONERS BY INSTITUTIONS, 2010 - 2014

Institution	2010			2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
	Welikada Prison	3,363	2,011	5,374	3,051	1,818	4,869	3,125	2,072	5,197	1,762	1,941	3,703	329	1,812
Colombo Remand Prison	6,872	-	6,872	6,928	-	6,928	7,175	-	7,175	5,463	-	5,463	5,394	-	5,394
New Magazine Remand Prison	12,209	-	12,209	-	-	-	9,557	-	9,557	9,429	-	9,429	7,255	-	7,255
Mahara Prison	4,600	-	4,600	4,488	-	4,488	6,194	-	6,194	7,986	-	7,986	7,502	-	7,502
Bogambara Prison	4,080	-	4,080	3,489	-	3,489	4,003	-	4,003	3,638	-	3,638	5,478	387	5,865
Kandy Remand Prison	3,545	540	4,085	3,328	525	3,853	3,906	709	4,615	3,148	572	3,720	-	-	-
Jaffna Remand Prison	2,461	194	2,655	2,573	169	2,742	2,734	127	2,861	2,872	170	3,042	3,067	160	3,227
Anuradhapura Remand Prison	5,826	461	6,287	4,424	265	4,689	7,127	473	7,600	5,496	391	5,887	4,604	327	4,931
Badulla Remand Prison	3,694	246	3,940	3,597	145	3,742	3,156	206	3,362	3,473	155	3,628	2,598	120	2,718
Batticaloa Remand Prison	2,916	187	3,103	2,532	141	2,673	3,356	168	3,524	3,482	253	3,735	3,640	274	3,914
Galle Remand Prison	5,103	463	5,566	4,297	537	4,834	6,033	308	6,341	4,860	214	5,074	4,238	199	4,437
Matara Remand Prison	2,315	130	2,445	2,610	157	2,767	3,880	245	4,125	2,966	163	3,129	2,380	138	2,518
Tangalle Remand Prison	2,291	126	2,417	2,183	95	2,278	3,122	180	3,302	3,339	149	3,488	3,187	154	3,341
Negombo Remand Prison	7,119	608	7,727	6,961	618	7,579	9,269	694	9,963	8,253	823	9,076	7,611	614	8,225
Trincomalee Remand Prison	2,169	52	2,221	2,103	106	2,209	2,474	151	2,625	2,115	89	2,204	1,958	116	2,074
Kegalle Remand Prison	4,139	-	4,139	3,890	-	3,890	4,705	-	4,705	4,205	-	4,205	3,561	-	3,561
Kalutara Remand Prison	4,727	323	5,050	4,659	287	4,946	5,463	352	5,815	5,703	450	6,153	6,824	520	7,344
Kuruwita Remand Prison	4,174	277	4,451	4,020	274	4,294	5,464	321	5,785	4,009	208	4,217	3,925	218	4,143
Polonnaruwa Remand Prison	2,365	235	2,600	1,732	94	1,826	2,051	118	2,169	1,898	107	2,005	1,868	127	1,995
Monaragala Remand Prison	3,343	144	3,487	3,006	153	3,159	2,821	159	2,980	2,495	111	2,606	1,812	68	1,880
Boossa Prison	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Wariyapola Remand Prison	3,854	425	4,279	3,696	373	4,069	3,947	401	4,348	3,421	350	3,771	3,320	296	3,616
Vavuniya Remand Prison	2,430	174	2,604	2,375	141	2,516	1,434	80	1,514	3,351	129	3,480	3,967	203	4,170
Total	93,595	6,596	100,191	75,942	5,898	81,840	100,996	6,764	107,760	93,364	6,275	99,639	84,518	5,733	90,251

Source : Department of Prisons

Note 1 : In 2011 no information was received from the New Magazine Remand prison as all documents were set on fire and destroyed by the prisoners riot as reported by the Superintendent of prisons New Magazine.

Note 2 : The Kandy Remand prison and the Bogambara prison was named as Bogambara prison on 5th June 2014 as one establishment at Pallekele Dumbara.

Table 3.2

DIRECT ADMISSIONS OF UNCONVICTED PRISONERS ACCORDING TO AGE GROUPS, 2010 - 2014

Age Group	2010		2011		2012		2013		2014		
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
Under 16 years	1,121	315	1,436	202	1,153	429	1,997	-	302	135	437
16 and under 22 years	13,455	854	14,309	721	10,551	1,182	11,630	784	7,999	5,850	6,450
22 and under 30 years	34,426	1,786	36,212	25,956	1,681	27,637	25,305	1,703	27,008	21,327	22,784
30 and under 40 years	24,316	1,830	26,146	19,352	1,556	20,908	29,244	1,652	30,896	29,901	31,522
40 and under 50 years	13,254	1,081	14,335	11,720	938	12,658	21,004	1,164	22,168	17,530	18,672
50 and under 60 years	5,318	523	5,841	6,116	628	6,744	10,437	486	10,923	6,981	7,590
60 years and above	1,705	207	1,912	172	2,189	148	3,138	203	2,419	2,627	2,796
Total	93,595	6,596	100,191	75,942	5,898	81,840	100,996	6,764	107,760	84,518	90,251

Source : Department of Prisons

15

Table 3.3

DIRECT ADMISSIONS OF UNCONVICTED PRISONERS ACCORDING TO LITERACY, 2010 - 2014

	2010		2011		2012		2013		2014		
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
No Schooling	7,631	648	8,279	4,067	4,678	7,580	8,536	5,032	4,579	661	5,240
Grade 1 – 5	21,623	1,381	23,004	12,496	13,933	19,188	21,068	16,684	19,647	1,430	21,077
Passed Grade 5	21,308	1,670	22,978	15,661	17,122	27,203	28,783	21,169	19,764	1,445	21,209
Passed Grade 8	25,256	1,576	26,832	25,962	27,457	30,598	31,901	27,885	24,453	1,465	25,918
Passed G.C.E. (O/L)	14,942	995	15,937	12,657	13,271	12,588	13,321	17,166	12,158	517	12,675
Passed G.C.E. (A/L)	2,690	299	2,989	4,065	4,251	3,108	3,375	3,355	2,117	136	2,253
Graduate	135	22	157	219	243	443	485	386	143	16	159
Others	10	5	15	815	885	288	291	1,687	1,657	63	1,720
Total	93,595	6,596	100,191	75,942	5,898	81,840	100,996	6,764	107,760	84,518	90,251

Source : Department of Prisons

Table 3.4

DIRECT ADMISSIONS OF UNCONVICTED PRISONERS BY RACE AND THE PERCENTAGE DISTRIBUTIONS, 2010- 2014

Year	All Races	Race														
		Sinhalese			Tamil			Moor			Others					
		Sri Lankan	%	Indian	%	Sri Lankan	%	Indian	%	Malay	%	Burgher	%			
2010	100,191	66.2	18,800	18.8	1,801	1.8	12,733	12.7	161	0.2	109	0.1	72	0.1	66	0.1
2011	81,840	69.6	13,747	16.8	1,597	2.0	9,243	11.2	18	0.0	155	0.2	57	0.1	89	0.1
2012	107,760	71.4	18,785	17.5	3,556	3.3	8,116	7.5	15	0.0	123	0.1	36	0.0	245	0.2
2013	99,639	69.4	17,859	17.9	1,365	1.4	11,029	11.0	48	0.0	111	0.1	54	0.0	206	0.2
2014	90,251	65.4	15,544	17.2	3,146	3.5	11,710	13.0	35	0.0	82	0.1	128	0.1	592	0.7

Source : Department of Prisons

Table 3.5

DIRECT ADMISSIONS OF UNCONVICTED PRISONERS BY RELIGION AND THE PERCENTAGE DISTRIBUTIONS , 2010 - 2014

Year	All Religions	Religion											
		Buddhist	%	Hindu	%	Islam	%	Roman Catholic	%	Other Christians	%	Others	%
2010	100,191	62,646	62.5	17,517	17.5	12,287	12.3	6,728	6.7	950	0.9	63	0.1
2011	81,840	53,192	65.0	13,573	16.6	9,203	11.2	4,234	5.2	1,523	1.9	115	0.1
2012	107,760	71,012	65.9	19,077	17.7	10,070	9.3	5,243	4.9	2,170	2.0	188	0.2
2013	99,639	63,541	63.8	16,330	16.5	11,221	11.2	6,505	6.5	1,694	1.7	348	0.3
2014	90,251	53,245	59.0	15,888	17.6	11,734	13.0	6,670	7.4	2,613	2.9	101	0.1

Source : Department of Prisons

Table 3.6

DIRECT ADMISSIONS OF UNCONVICTED PRISONERS ACCORDING TO MARITAL STATUS, 2010 - 2014

Marital Status	2010			2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Unmarried	33,655	1,874	35,529	23,734	1,063	24,797	29,196	1,370	30,566	22,707	1,202	23,909	18,605	1,045	19,650
Married	55,540	3,589	59,129	49,117	4,216	53,333	66,099	4,768	70,867	66,272	4,474	70,746	61,727	3,897	65,624
Widowed	882	524	1,406	479	255	734	1,054	178	1,232	466	225	691	1,833	270	2,103
Divorced	2,503	428	2,931	1,945	217	2,162	2,335	299	2,634	1,924	203	2,127	1,579	350	1,929
Legally Separated	1,015	181	1,196	667	147	814	2,312	149	2,461	1,995	171	2,166	774	171	945
Total	93,595	6,596	100,191	75,942	5,898	81,840	100,996	6,764	107,760	93,364	6,275	99,639	84,518	5,733	90,251

Source : Department of Prisons

Table 3.7

STATISTICS RELATING TO THE CUSTODY OF REMAND PRISONERS, 2011 - 2014

Name & Lockup	2011		2012		2013		2014	
	Total No. of	No. of	Total No. of	No. of	Total No. of	No. of	Total No. of	No. of
	Lockups Under SP	Admissions	Lockups Under SP	Admissions	Lockups Under SP	Admissions	Lockups Under SP	Admissions
Kalutara Remand Prison	1		1		1		1	
Panadura		-		-		-		-
Negombo Remand Prison	2		2		2		2	
Chilaw		3,589		3,960		2,540		2,100
Puttalam		6,425		7,132		4,486		5,049
Bogambara Prison	3		3		3		3	
Matale		5,541		8,946		8,449		4,489
Gampola		960		2,034		2,085		639
Hatton		1,521		1,956		1,944		1,388
Mahara Prison	1		1		1		1	
Gampaha		11,339		-		-		-
Jaffna Remand Prison	3		3		3		3	
Point Pedro		-		-		-		-
Mullativu		-		-		-		-
Killinochchi		-		-		-		-
Galle Remand Prison	2		2		2		2	
Balapitiya		6,008		7,030		6,396		4,748
Elpitiya		6,252		4,444		4,347		3,397
Batticaloa Remand Prison	1		1		1		1	
Kalmunai		1,961		1,759		1,845		1,609
A'pura Remand Prison	1		1		1		1	
Vavuniya		-		-		-		-
Mannar		1,278		641		494		-
Badulla Remand Prison	1		1		1		1	
Nuwaraeliya		4,946		5,244		4,751		4,998
Tangalle Remand Prison	2		2		2		2	
Hambantota		5,865		5,733		4,549		2,999
Embilipitiya		10,470		7,028		4,648		5,187
Kuruwita Remand Prison	2		2		2		2	
Balangoda		1,018		1,096		802		494
Avissawella		9,101		2,144		-		-
Wariyapola Prison	2		2		2		2	
Kuliyapitiya		4,198		3,575		3,438		2,630
Maho		4,477		3,596		3,024		3,022
Kegalla Remand Prison	1		1		1		1	
Kurunegala		1,793		1,908		1,720		1,697
Monaragala Prison	1		1		1		1	
Ampara		2,712		3,142		2,634		1,930
Total	23	89,454	23	71,368	23	58,152	23	46,376

Source : Department of Prisons

Table 3.8

PERIOD SPENT ON REMAND BY PRISONERS AWAITING TRIAL - 2014

	Under 6 Months		6 – 12 Months		12 – 18 Months		18 Months to 2 years		Over 2 years		Total		TOTAL
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
On 2014.03.31													
High Courts	187	13	127	10	125	10	108	9	150	12	697	54	751
District Courts	32	10	19	6	17	2	9		5	2	82	20	102
Magistrate Courts	3,452	318	1,313	118	877	44	630	24	378	28	6,650	532	7,182
Other Courts	131	14	49	9	26	3	17		4		227	26	253
Total	3,802	355	1,508	143	1,045	59	764	33	537	42	7,656	632	8,288
On 2014.06.30													
High Courts	238	16	139	12	95	15	91	6	163	13	726	62	788
District Courts	44	8	18	3	18	2	6	1	4		90	14	104
Magistrate Courts	3,566	261	1,286	160	757	61	450	26	432	18	6,491	526	7,017
Other Courts	120	22	56	7	24	2	20	1	9		229	32	261
Total	3,968	307	1,499	182	894	80	567	34	608	31	7,536	634	8,170
On 2014.09.30													
High Courts	220	15	130	17	103	7	74	6	109	14	636	59	695
District Courts	37	9	18	6	16	1	5	1	6		82	17	99
Magistrate Courts	3,775	319	1,228	96	666	57	515	21	409	27	6,593	520	7,113
Other Courts	132	18	51	9	33	1	16		14		246	28	274
Total	4,164	361	1,427	128	818	66	610	28	538	41	7,557	624	8,181
On 2014.12.31													
High Courts	168	9	110	4	83	6	61	5	59	13	481	37	518
District Courts	17	2	6	2	2		1		1		27	4	31
Magistrate Courts	4,234	297	630	49	348	24	228	14	530	24	5,970	408	6,378
Other Courts	88	17	14	7	14	1	8		10		134	25	159
Total	4,507	325	760	62	447	31	298	19	600	37	6,612	474	7,055

Source ; Department of Prisons

Table 3.9

**DIRECT ADMISSIONS OF UNCONVICTED PRISONERS BY DISTRICTS , RATE PER HUNDRED THOUSAND
POPULATION AND PERCENTAGE DISTRIBUTION, 2012 - 2014**

District	2012				2013				2014			
	Estimated Population In 000' s	Number Admitted	Rate per 100000 Population	Percentage Distribution by District	Estimated Population In 000' s	Number Admitted	Rate per 100000 Population	Percentage Distribution by District	Estimated Population In 000' s	Number Admitted	Rate per 100000 Population	Percentage Distribution by District
Colombo	2,328	20,280	871.1	18.8	2,326	22,361	961.3	22.4	2,357	19,730	837.1	21.9
Gampaha	2,299	11,161	485.5	10.3	2,313	10,224	442.0	10.3	2,338	11,150	476.9	12.4
Kalutara	1,224	6,202	506.7	5.8	1,227	4,648	378.8	4.7	1,241	3,396	273.7	3.8
Kandy	1,371	6,339	462.4	5.9	1,384	5,299	382.9	5.3	1,402	3,928	280.2	4.4
Matale	482	2,245	465.8	2.0	489	2,360	482.6	2.4	496	1,577	317.9	1.7
Nuwaraeliya	708	748	105.6	0.7	719	1,132	157.4	1.1	733	1,187	161.9	1.3
Galle	1,063	6,476	609.2	6.0	1,068	5,349	500.8	5.4	1,082	4,308	398.2	4.8
Matara	810	4,428	546.7	4.1	819	3,087	376.9	3.1	831	2,430	292.4	2.7
Hambantota	598	2,261	378.1	2.1	606	2,006	331.0	2.0	619	1,552	250.7	1.7
Jaffna	583	3,309	567.6	3.1	589	3,087	524.1	3.1	593	3,260	549.7	3.6
Mannar	99	627	633.3	0.6	101	965	955.4	1.0	103	911	884.5	1.0
Mulathivu	92	716	778.3	0.7	93	814	875.3	0.8	94	1,091	1,160.6	1.2
Vavuniya	171	2,081	1,217.0	1.9	174	1,382	794.3	1.4	177	1,451	819.8	1.6
Kilinochchi	114	706	619.3	0.6	116	830	715.5	0.8	118	1,082	916.9	1.2
Batticaloa	525	2,378	453.0	2.2	529	2,184	412.9	2.2	535	1,974	369.0	2.2
Ampara	648	3,605	556.3	3.3	658	3,031	460.6	3.0	667	2,964	444.4	3.3
Trincomalee	378	2,399	634.7	2.2	384	1,888	491.7	1.9	391	1,904	487.0	2.1
Kurunegala	1,618	7,687	475.1	7.1	1,624	7,245	446.1	7.3	1,645	7,159	435.2	7.9
Puttalam	760	2,647	348.3	2.5	769	3,163	411.3	3.2	780	2,556	327.7	2.8
Anuradhapura	861	7,355	854.2	7.0	868	5,950	685.5	6.0	883	4,938	559.2	5.5
Polonnaruwa	406	2,049	504.7	1.9	408	1,836	450.0	1.8	415	1,858	447.7	2.1
Badulla	815	1,620	198.8	1.5	822	1,889	229.8	1.9	835	1,984	237.6	2.2
Monaragala	449	2,231	496.9	2.0	456	2,331	511.2	2.3	466	2,271	487.3	2.5
Ratnapura	1,086	5,275	485.7	4.9	1,097	3,422	311.9	3.4	1,115	3,315	297.3	3.7
Kegalle	840	2,935	349.4	2.8	844	3,156	373.9	3.2	855	2,275	266.1	2.5
Total	20,328	107,760	530.1	100.0	20,483	99,639	486.4	100.0	20,771	90,251	434.5	100.0

Source ; Department of Prisons

Table 3.10
LENGTH OF PERIOD SPENT IN CUSTODY BY ALL
REMANDEES AS ON 31ST OF DECEMBER 2014

	Male	Female	Total	Percentage of Total Remandees
Under 14 Days	1,462	83	1,545	21.8
14 Days to less than 1 Month	1,667	132	1,799	25.4
1 Month to less than 6 Months	1,378	110	1,488	21.0
6 Months to less than 1 year	760	62	822	11.6
1 Year to less than 1 1/2 Years	447	31	478	6.7
1 1/2 Year to less than 2 Years	298	19	317	4.5
2 Years to less than 3 Years	214	17	231	3.3
3 Years to less than 4 Years	168	7	175	2.5
4 Years to less than 5 Years	100	5	105	1.5
5 Years and Above	118	8	126	1.8
Under Detention	-	-	-	-
Total	6,612	474	7,086	100.0

Source ; Department of Prisons

Table 3.11
AVERAGE LENGTH OF TIME SPENT ON REMAND AS ON 31ST
OF DECEMBER OF EACH YEAR, 2010 - 2014

Period	2010	%	2011	%	2012	%	2013	%	2014	%
Under 6 Months	8,721	66.1	6,250	63.5	6,231	51.5	5,322	53.1	3,999	56.4
6 Months to less than 12 Months	1,603	12.1	1,435	14.6	2,599	21.5	2,533	25.2	1,405	19.8
12 Months to less than 18 Months	844	6.4	748	7.6	1,369	11.3	1,191	11.9	695	9.8
18 Months to less than 2 Years	685	5.2	568	5.8	961	7.9	578	5.8	532	7.5
Over 2 Year	1,343	10.2	834	8.5	938	7.8	408	4.1	455	6.4
Total	13,196	100.0	9,835	100.0	12,098	100.0	10,032	100.0	7,086	100.0

Source ; Department of Prisons

Table 3.12
DAILY AVERAGE OF UNCONVICTED PRISONERS, 2004 - 2014

Year	Male	Female	Total	Mid Year Estimated Population in '000	Proportion of Remandees as a Percentage of Mid Year Estimated Population in '000
2004	10,345	497	10,842	19,462	0.06
2005	10,602	614	11,216	19,668	0.06
2006	10,910	714	11,624	19,886	0.06
2007	11,592	757	12,349	20,010	0.06
2008	11,787	850	12,637	20,217	0.06
2009	13,143	986	14,129	20,450	0.07
2010	13,038	852	13,890	20,653	0.07
2011	10,487	898	11,385	20,869	0.05
2012	11,504	801	12,305	20,328	0.06
2013	11,416	793	12,209	20,483	0.06
2014	8,369	595	8,964	20,771	0.04

Source ; Department of Prisons

Table 3.13

ANNUAL ADMISSIONS OF CONVICTED AND REMAND PRISONERS, 2006 - 2014

Year	Admissions			Ratio			Remandees % Total Inmate Population
	Convicted	Remand	Total	Convicted	Remand	Total	
2006	28,732	89,190	117,922	1	3	4	75.6
2007	31,306	99,513	130,819	1	3	4	76.1
2008	33,566	102,245	135,811	1	3	4	75.3
2009	37,872	108,868	146,740	1	3	4	74.2
2010	32,128	100,191	132,319	1	3	4	75.7
2011	27,018	81,840	108,858	1	3	4	75.2
2012	28,391	107,760	136,151	1	3	4	79.1
2013	30,760	99,639	130,399	1	3	4	76.4
2014	27,588	90,251	117,839	1	3	4	76.6

Source ; Department of Prisons

Table 3.14

DAILY AVERAGE OF CONVICTED AND UNCONVICTED PRISONERS , 2006 - 2014

Year	Daily Average of Convicted	Daily Average of Remandees	Total	Ratio of Daily Average			Percentage of Remandees
				Convicted	Remand	Total	
2006	11,243	11,624	22,867	1	1.0	2.0	50.8
2007	11,906	12,349	24,255	1	1.0	2.0	50.9
2008	13,487	12,637	26,124	1	0.9	1.9	48.4
2009	13,694	14,129	27,823	1	1.0	2.0	50.8
2010	13,094	13,890	26,984	1	1.1	2.1	51.5
2011	11,104	11,385	22,489	1	1.0	2.0	50.6
2012	11,298	12,305	23,603	1	1.1	2.1	52.1
2013	9,508	12,209	21,717	1	1.3	2.3	56.2
2014	10,144	8,964	19,108	1	0.9	1.9	46.9

Source ; Department of Prisons

4

CONVICTED PRISONERS

CONVICTED PRISONERS, 2010 - 2014

**Table 4.1
DIRECT ADMISSIONS OF CONVICTED PRISONERS BY INSTITUTIONS, 2010 - 2014**

Institution	2010			2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Welikada Prison	13,932	399	14,331	11,716	356	12,072	10,015	489	10,504	11,369	428	11,797	8,712	416	9,128
Colombo Remand Prison	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
New Magazine Remand Prison	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mahara Prison	1,523	-	1,523	1,736	-	1,736	2,528	-	2,528	3,178	-	3,178	3,234	-	3,234
Bogambara Prison	1,860	-	1,860	1,334	-	1,334	1,879	-	1,879	1,700	-	1,700	1,412	26	1,438
Kandy Remand Prison	-	51	51	-	52	52	-	69	69	-	50	50	-	-	-
Jaffna Remand Prison	418	55	473	244	19	263	241	8	249	236	17	253	195	15	210
Anuradhapura Remand Prison	1,572	77	1,649	1,173	17	1,190	1,514	41	1,555	1,390	36	1,426	999	35	1,034
Badulla Remand Prison	552	17	569	521	12	533	411	6	417	569	2	571	430	6	436
Batticaloa Remand Prison	732	95	827	528	19	547	522	15	537	759	46	805	905	51	956
Galle Remand Prison	1,669	35	1,704	1,355	33	1,388	1,515	55	1,570	1,402	68	1,470	1,444	64	1,508
Matara Remand Prison	375	10	385	301	7	308	351	10	361	371	6	377	345	7	352
Tangalle Remand Prison	331	4	335	305	8	313	385	14	399	455	4	459	433	6	439
Negombo Remand Prison	1,498	66	1,564	1,287	55	1,342	1,851	48	1,899	2,022	70	2,092	1,879	57	1,936
Ambepussa T.S.Y.O.	32	-	32	28	-	28	16	-	16	29	-	29	-	-	-
Watareka T.S.Y.O.	-	-	-	-	-	-	-	-	-	-	-	-	16	-	16
Trincomalee Remand Prison	447	16	463	292	10	302	311	13	324	347	10	357	255	8	263
Kegalle Remand Prison	1,280	-	1,280	968	-	968	1,028	-	1,028	991	-	991	748	-	748
Kalutara Remand Prison	1,681	58	1,739	1,389	44	1,433	1,301	43	1,344	1,692	43	1,735	2,597	60	2,657
Kuruwita Remand Prison	1,026	16	1,042	1,025	31	1,056	1,488	41	1,529	1,120	26	1,146	972	27	999
Polonnaruwa Remand Prison	617	46	663	490	16	506	344	15	359	397	16	413	322	7	329
Monaragala Remand Prison	486	14	500	366	9	375	551	12	563	440	9	449	267	2	269
Boossa Prison	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Wariyapola Remand Prison	736	58	794	806	48	854	873	44	917	768	45	813	713	19	732
Vavuniya Remand Prison	329	15	344	381	37	418	321	23	344	631	18	649	876	28	904
Total	31,096	1,032	32,128	26,245	773	27,018	27,445	946	28,391	29,866	894	30,760	26,754	834	27,588

Source: Department of Prisons

Note 1 : In 2011 No information was received from the New Magazine Remand Prison as all documents were set on fire and destroyed by the Prisoners riot as reported by the Superintendent of Prisons New Magazine.

Note 2 : The Kandy Remand prison and the Bogambara prison was named as Bogambara prison on 5th June 2014 as one establishment

Table 4.2

DIRECT ADMISSIONS OF CONVICTED PRISONERS ACCORDING TO AGE GROUPS, 2010 - 2014

Age Group	2010			2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under 16 Years	5	-	5	102	-	102	19	-	19	-	-	-	-	-	-
16 and under 22 years	1,921	79	2,000	1,472	66	1,538	1716	86	1,802	1,669	42	1,711	988	27	1,015
22 and under 30 years	7,051	265	7,316	5,556	238	5,794	5818	269	6,087	6,698	199	6,897	5,887	161	6,048
30 and under 40 years	9,531	326	9,857	8,541	197	8,738	8410	253	8,663	10,287	308	10,595	9,616	316	9,932
40 and under 50 years	8,354	212	8,566	6,942	156	7,098	7336	177	7,513	7,561	227	7,788	7,021	232	7,253
50 and under 60 years	3,372	107	3,479	2,867	85	2,952	3407	122	3,529	3,009	101	3,110	2,831	68	2,899
60 years and above	862	43	905	765	31	796	739	39	778	642	17	659	411	30	441
Total	31,096	1,032	32,128	26,245	773	27,018	27,445	946	28,391	29,866	894	30,760	26,754	834	27,588

Source: Department of Prisons

Table 4.3

DIRECT ADMISSIONS OF CONVICTED PRISONERS ACCORDING TO LITERACY, 2010 - 2014

	2010			2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
No Schooling	2,710	135	2,845	1,255	95	1,350	1,814	106	1,920	1,456	82	1,538	1,445	95	1,540
Grade 1-5	4,921	230	5,151	4,414	151	4,565	4,959	448	5,407	5,331	137	5,468	5,818	219	6,037
Passed Grade 5	6,877	188	7,065	5,828	162	5,990	5,742	112	5,854	5,760	201	5,961	5,510	223	5,733
Passed Grade 8	9,203	237	9,440	7,347	207	7,554	7,938	195	8,133	9,037	238	9,275	7,211	191	7,402
Passed G.C.E (O/L)	5,153	183	5,336	3,949	121	4,070	3,768	66	3,834	4,412	161	4,573	3,359	78	3,437
Passed G.C.E (A/L)	1,300	53	1,353	1,156	33	1,189	1,058	15	1,073	1,275	51	1,326	1,052	24	1,076
Graduate	40	6	46	37	4	41	29	4	33	36	9	45	38	3	41
Others	892	-	892	2,259	-	2,259	2,137	-	2,137	2,559	15	2,574	2,321	1	2,322
Total	31,096	1,032	32,128	26,245	773	27,018	27,445	946	28,391	29,866	894	30,760	26,754	834	27,588

Source: Department of Prisons

Table 4.4

**DIRECT ADMISSIONS OF CONVICTED PRISONERS BY RACE AND
THE PERCENTAGE DISTRIBUTIONS, 2010 - 2014**

Year	Race																
	All Races	Sinhalese			Tamil			Moor			Malay	Burgher	Others	%			
		Sinhalese	%		Sri Lankan	%	Indian	%	Sri Lankan	%					Indian	%	
2010	32,128	22,664	70.5	4,776	14.9	383	1.2	3,999	12.4	7	0.0	57	0.2	94	0.3	148	0.5
2011	27,018	19,279	71.4	3,460	12.8	704	2.6	3,292	12.2	7	0.0	83	0.3	87	0.3	106	0.4
2012	28,391	20,498	72.2	3,705	13.1	353	1.2	3,613	12.8	5	0.0	58	0.2	63	0.2	96	0.3
2013	30,760	22,244	72.3	4,354	14.2	238	0.8	3,619	11.7	4	0.0	64	0.2	93	0.3	144	0.5
2014	27,588	19,093	69.2	4,121	14.9	338	1.2	3,738	13.5	21	0.1	57	0.2	94	0.3	126	0.5

Source: Department of Prisons

30

Table 4.5

**DIRECT ADMISSIONS OF CONVICTED PRISONERS BY RELIGION AND
THE PERCENTAGE DISTRIBUTIONS, 2010 - 2014**

Year	Religion												
	All Religions	Buddhist	%	Hindu	%	Islam	%	Roman Catholic	%	Other Christians	%	Others	%
2010	32,128	18,228	56.7	6,217	19.4	4,062	12.6	2,164	6.7	1,304	4.1	153	0.5
2011	27,018	17,394	64.4	3,187	11.8	3,366	12.4	1,597	5.9	1,373	5.1	101	0.4
2012	28,391	18,134	63.9	3,446	12.1	3,646	12.9	1,687	5.9	1,396	4.9	82	0.3
2013	30,760	19,891	64.7	3,646	11.9	3,856	12.5	1,883	6.1	1,415	4.6	69	0.2
2014	27,588	17,530	63.5	3,526	12.8	3,835	13.9	1,665	6.0	1,008	3.7	24	0.1

Source: Department of Prisons

Table 4.6

DIRECT ADMISSIONS OF CONVICTED PRISONERS ACCORDING TO MARITAL STATUS, 2010 - 2014

Marital Status	2010			2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Unmarried	12,301	136	12,437	10,985	122	11,107	9,831	130	9,961	9,869	117	9,986	7,884	59	7,943
Married	17,623	680	18,303	13,947	523	14,470	16,249	713	16,962	18,593	622	19,215	17,398	555	17,953
Widowed	261	75	336	299	62	361	446	48	494	349	52	401	519	97	616
Divorced	632	64	696	586	38	624	408	29	437	622	35	657	659	76	735
Legally Separated	279	77	356	428	28	456	511	26	537	433	68	501	294	47	341
Total	31,096	1,032	32,128	26,245	773	27,018	27,445	946	28,391	29,866	894	30,760	26,754	834	27,588

Source: Department of Prisons

Table 4.7

DIRECT ADMISSIONS OF CONVICTED PRISONERS BY DISTRICTS, RATE PER HUNDRED THOUSAND POPULATION AND PERCENTAGE DISTRIBUTION, 2012 - 2014

District	2012				2013				2014			
	Estimated Population in 000's	Number Admitted	Rate per 100000 Population	Percentage Distribution by Districts	Estimated Population in 000's	Number Admitted	Rate per 100000 Population	Percentage Distribution by Districts	Estimated Population in 000's	Number Admitted	Rate per 100000 Population	Percentage Distribution by Districts
Colombo	2,328	9,178	394.2	32.3	2,326	10,915	469.3	35.5	2,357	9,853	418.0	35.7
Gampaha	2,299	3,895	169.4	13.7	2,313	4,744	205.1	15.4	2,338	4,250	181.8	15.4
Kalutara	1,224	1,248	102.0	4.4	1,227	1,333	108.6	4.3	1,241	1,321	106.4	4.8
Kandy	1,371	1,370	99.9	4.8	1,384	1,322	95.5	4.3	1,402	667	47.6	2.4
Matale	482	482	100.0	1.7	489	412	84.3	1.3	496	549	110.7	2.0
Nuwareliya	708	386	54.5	1.4	719	403	56.1	1.3	733	465	63.4	1.7
Galle	1,063	1,711	161.0	6.0	1,068	1,619	151.6	5.3	1,082	1,589	146.9	5.8
Matara	810	484	59.8	1.7	819	497	60.7	1.6	831	400	48.1	1.4
Hambantota	598	377	63.0	1.3	606	352	58.1	1.1	619	315	50.9	1.1
Jaffna	583	264	45.3	0.9	589	271	46.0	0.9	593	216	36.4	0.8
Mannar	99	19	19.2	0.1	101	100	99.0	0.3	103	115	111.7	0.4
Mullativu	92	50	54.3	0.2	93	111	119.4	0.4	94	213	226.6	0.8
Vavuniya	171	384	224.6	1.4	174	447	256.9	1.5	177	474	267.8	1.7
Kilinochchi	114	39	34.2	0.1	116	131	112.9	0.4	118	129	109.3	0.5
Batticaloa	525	337	64.2	1.2	529	512	96.8	1.7	535	566	105.8	2.1
Ampara	648	565	87.2	2.0	658	525	79.8	1.7	667	529	79.3	1.9
Trincomalee	378	305	80.7	1.1	384	338	88.0	1.1	391	263	67.3	1.0
Kurunegala	1,618	1,989	122.9	7.0	1,624	1,897	116.8	6.2	1,645	1,571	95.5	5.7
Puttalam	760	1,000	131.6	3.5	769	995	129.4	3.2	780	717	91.9	2.6
Anuradhapura	861	1,300	151.0	4.6	868	972	112.0	3.2	883	1,171	132.6	4.2
Polonnaruwa	406	275	67.7	1.0	408	455	111.5	1.5	415	304	73.3	1.1
Badulla	815	331	40.6	1.2	822	466	56.7	1.5	835	411	49.2	1.5
Moneragala	449	300	66.8	1.1	456	427	93.6	1.4	466	280	60.1	1.0
Ratnapura	1,086	1,326	122.1	4.7	1,097	855	77.9	2.8	1,115	757	67.9	2.7
Kegalle	840	776	92.4	2.7	844	661	78.3	2.1	855	463	54.2	1.7
Total	20,328	28,391	139.7	100.0	20,483	30,760	150.2	100.0	20,771	27,588	132.8	100.0

Source: Department of Prisons

Table 4.8

NUMBER OF CONVICTED PRISONERS ACCORDING TO PREVIOUS CONVICTIONS, 2011 - 2014

	2011			2012			2013			2014		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
	%			%			%			%		
Not convicted before	10,860	378	11,238	12,056	472	12,528	14,028	418	14,446	14,666	354	15,020
Convicted once before	9,722	190	9,912	8,163	188	8,351	8,979	225	9,204	7,628	209	7,837
Convicted twice before	3,585	68	3,653	3,816	119	3,935	3,858	135	3,993	2,499	129	2,628
Convicted thrice before	1,318	53	1,371	1,900	72	1,972	2,104	70	2,174	1,314	72	1,386
Convicted 4 to 6 times	595	31	626	1,299	38	1,337	594	31	625	400	48	448
Convicted 7 to 10 times	110	32	142	153	36	189	188	12	200	152	16	168
Convicted 11 times & over	55	21	76	58	21	79	115	3	118	95	6	101
Total	26,245	773	27,018	27,445	946	28,391	29,866	894	30,760	26,754	834	27,588
			100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: Department of Prisons

Table 4.9

DIRECT ADMISSIONS TO PRISONS & TRAINING SCHOOLS
(Rate of Admissions of Convicted & Unconvicted Prisoners) 2008 - 2014

Year	Estimated Population (Sri Lanka) in ' 000	Convicted Prisoners		Unconvicted Prisoners	Total Admissions	Rate of Admissions per 100,000 of Population		Daily Average Population		Offenders Placed on Probation	
		Convicted	Prisoners			Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted
		2008	20,217	33,566	102,245	135,811	166.0	505.7	13,487	12,637	839
2009	20,450	37,872	108,868	146,740	185.2	532.4	13,694	14,129	1,034		
2010	20,653	32,128	100,191	132,319	155.6	485.1	13,094	13,890	855		
2011	20,869	27,018	81,840	108,858	129.5	392.2	11,104	11,385	909		
2012	20,328	28,391	107,760	136,151	139.7	530.1	11,298	12,305	733		
2013	20,483	30,760	99,639	130,399	150.2	486.4	9,508	12,209	*820		
2014	20,771	27,588	90,251	117,839	132.8	434.5	10,144	8,964	*795		

Source: Registrar General's Office, Dept. of Probation and Child Care Services, and Department of Prisons

* Provisional

Table 4.10

DIRECT ADMISSIONS OF CONVICTED PRISONERS BY INSTITUTIONS DURING THE YEARS (2012 - 2013) AND (2013 - 2014) AND THE NUMERICAL AND PERCENTAGE INCREASE / DECREASE

Institution	Direct Admission of Convicted Prisoners		Numerical increase/decrease in Admissions	Percentage increase/decrease in Admissions	Direct Admission of Convicted Prisoners		Numerical increase/decrease in Admissions	Percentage increase/decrease in Admissions
	2012	2013			2013	2014		
	28,391	30,760			30,760	27,588		
Total Admissions			2,369	+8.3			-3,172	-10.3
Welikada prison	10,504	11,797	1,293	+12.3	11,797	9,128	-2669	-22.6
Bogambara prison	1,879	1,700	-179	-9.5	1,700	1,438	-262	-15.4
Kandy Remand prison	69	50	-19	-27.5	50	-	-50	-100.0
Jaffna Remand prison	249	253	+4	+1.6	253	210	-43	-17.0
Anuradhapura Remand prison	1,555	1,426	-129	-8.3	1,426	1,034	-392	-27.5
Badulla Remand prison	417	571	+154	+36.9	571	436	-135	-23.6
Batticaloa Remand prison	537	805	+268	+49.9	805	956	+151	+18.7
Galle Remand prison	1,570	1,470	-100	-6.4	1,470	1,508	+38	+2.5
Matara Remand prison	361	377	+16	+4.4	377	352	-25	-6.6
Tangalle Remand prison	399	459	+60	+15.0	459	439	-20	-4.4
Negombo Remand prison	1,899	2,092	+193	+10.2	2,092	1,936	-156	-7.5
Ambepussa T.S.Y.O.	16	29	+13	+81.3	29	-	-	-
Watareka T.S.Y.O.	-	-	-	-	-	16	16	-
Trincomalee Remand prison	324	357	+33	+10.2	357	263	-94	-26.3
Kegalle Remand prison	1,028	991	-37	-3.6	991	748	-243	-24.5
Kalutara Remand prison	1,344	1,735	+391	+29.1	1,735	2,657	+922	+53.1
Kuruwita Remand prison	1,529	1,146	-383	-25.0	1,146	999	-147	-12.8
Polonnaruwa Remand prison	359	413	+54	+15.0	413	329	-84	-20.3
Monaragala Remand prison	563	449	-114	-20.2	449	269	-180	-40.1
Boossa prison	-	-	-	-	-	-	-	-
New Magazine Remand prison	-	-	-	-	-	-	-	-
Mahara prison	2,528	3,178	+650	+25.7	3,178	3,234	+56	+1.7
Wariyapola Remand prison	917	813	-104	-11.3	813	732	-81	-10.0
Vavuniya Remand prison	344	649	+305	+88.7	649	904	+255	+39.3

Note 1 : The Kandy Remand prison and the Bogambara prison was named as Bogambara prison on 5th June 2014 as one establishment at Pallekele Dumbara.

Source: Department of Prisons

Note 2 : Training School for Youthful offenders which was established at Ambepussa was taken to Watareka camp on 23rd March 2014.

Table 4.11

DIRECT ADMISSIONS OF CONVICTED PRISONERS BY CATEGORIES OF OFFENCES, 2010 - 2014

Offence	2010	2011	2012	2013	2014
	2,868	1,599	1,977	2,110	1,900
	8.9	5.9	7.0	6.9	6.9
	17.7	17.6	21.0	24.5	22.5
	7.1	8.3	11.2	11.6	11.0
	0.9	0.3	0.4	1.9	1.5
	65.4	67.9	60.4	55.1	58.1
Total	32,128	27,018	28,391	30,760	27,588
	100.0	100.0	100.0	100.0	100.0
Criminal Offences Against Persons	2,868	1,599	1,977	2,110	1,900
Offences Against Property	5,693	4,749	5,961	7,544	6,195
Offences Against Public Tranquility State Law and Order	2,292	2,236	3,188	3,579	3,042
Child abuse	273	76	115	581	419
Other Offences	21,002	18,358	17,150	16,946	16,032

Source: Department of Prisons

Table 4.12

**DIRECT ADMISSIONS OF CONVICTED PRISONERS BY TYPE OF OFFENCES
AND RATE PER 100,000 OF POPULATION, 2010 - 2014**

Type of Offences	Year						
	2010	2011	2012	2013	2014		
					Male	Female	Total
" A " Criminal offences Against Persons							
1. Murder (Sentenced to Death)	96	103	125	118	135	1	136
2. Attempted Murder	149	113	144	115	93	2	95
3. Culpable Homicide	172	143	163	130	119	8	127
4. Attempted Culpable Homicide	149	67	110	98	72	1	73
5. Kidnapping	87	6	11	14	43	-	43
6. Rape							
* Rape of Persons in One's Custody taking advantage of one's official position	3	-	2	-	37	-	37
* Rape of a pregnant Woman	1	1	-	-	2	-	2
* Rape of a Woman over 18 years of age	131	100	166	141	149	-	149
* Rape of a Woman less than 18 years of age	83	53	62	68	64	-	64
* Rape of a mentally or physically Handicapped Woman	7	3	8	18	14	-	14
* Gang Rape	25	9	35	17	15	-	15
7. Grievous Hurt	169	96	110	136	128	3	131
8. Simple Hurt	178	121	174	171	164	6	170
9. Bigamy	71	33	16	32	50	-	50
10. Unnatural Offences	25	11	10	14	19	-	19
11. Concealment of Birth	5	3	1	22	1	3	4
12. Criminal Force	31	12	11	13	7	-	7
13. Criminal Intimidation	54	6	6	8	22	-	22
14. Unlawful Intercourse and Attempt	208	142	195	33	12	2	14
15. Abortion and attempt to abort	4	6	7	35	14	-	14
16. Attempt Suicide and abetment of Suicide	-	-	3	3	15	-	15
17. Causing Death by Reckless Driving	73	30	52	73	61	-	61
18. Causing Grievous Injury by Reckless Driving	228	122	185	206	182	5	187
19. Sexual Harassment	265	134	141	142	127	-	127
20. Acts of Gross Indecency	4	5	8	2	23	1	24
21. Sale of Person (Women or Men)	60	11	15	-	17	-	17
22. Punishments meted out by Court Martial	529	232	206	480	264	-	264
23. Other Offences Against Persons	61	37	11	21	19	-	19
" A " Total	2,868	1,599	1,977	2,110	1,868	32	1,900
Estimated Mid - year Population in 000's	20,653	20,869	20,328	20,483			20,771
Rate of Admission per 100,000 of Population	13.9	7.7	9.7	10.3			9.1

Note: Previously under the number of murder offence is added to the culpable homicide since 2002.

Source: Department of Prisons

Type of Offences	Year						
	2010	2011	2012	2013	2014		
					Male	Female	Total
" B " Offences Against Property							
1. Burglary	886	497	760	942	923	2	925
2. Robbery	552	322	337	594	489	8	497
3. Trespass / House breaking	402	394	517	516	542	10	552
4. Possession of House breaking Tools	100	94	119	140	54	-	54
5. Extortion	50	63	47	24	30	-	30
6. Looting	633	474	556	1,041	573	-	573
7. Cattle Theft	126	89	193	175	166	-	166
8. Acceptance or Retention of stolen Property	527	518	646	838	523	28	551
9. Cheating	364	270	316	523	279	35	314
10.Criminal Breach of Trust	129	135	185	362	178	21	199
11.Criminal Misappropriation	127	82	174	301	222	25	247
12.Arson	51	29	40	50	70	-	70
13.Causing Damage	81	83	77	71	94	-	94
14.Mischief	26	108	47	34	37	-	37
15.Found in Buildings	7	14	17	18	19	-	19
16.Theft	1,356	1,282	1,700	1,780	1,634	55	1,689
17.Forgery	64	32	86	25	36	2	38
18.Counterfeiting of currency	31	18	7	28	15	-	15
19.Bribery	55	25	16	34	29	-	29
20.Cruelty to animals	20	38	22	23	67	2	69
21.Other Offences against Property	106	182	99	25	23	4	27
" B " Total	5,693	4,749	5,961	7,544	6,003	192	6,195
Estimated Mid - year Population in 000's	20,653	20,869	20,328	20,483			20,771
Rate of Admission per 100,000 of Population	27.6	22.8	29.3	36.8			29.8
" C " Offences Against Public Tranquility State Law and Order							
1. Appearing in Public Places Drunk	1,119	1,087	1,623	1,957	1,475	2	1,477
2. Behaviour in a Disorderly Manner	155	114	185	223	211	5	216
3. Clearing of Crown Land	28	32	28	14	26	4	30
4. Committing Affray	94	68	177	169	134	6	140
5. Entering Port without a permit	11	20	10	8	11	-	11
6. Failure to report to Police	24	19	37	64	41	8	49
7. Giving False evidence	48	82	69	81	43	7	50
8. Lodging in Verandah	49	25	72	25	1	103	104
9. Managing a Brothel	106	116	113	157	60	108	168
10.Possessing Prohibited Knife	34	25	20	36	29	-	29
11.Obstruction of Government Officers	56	54	56	79	39	13	52
12.Profitereing	3	-	5	11	8	4	12
13.Rioting	50	74	102	99	95	6	101
14.Traveling by Train or by Bus without Tickets	8	8	4	14	18	8	26
15.Unlawful Assembly	27	39	45	53	56	-	56
16.Unlawful Betting and Gambling	151	180	185	272	221	-	221
17.Using Explosives to kill fish	31	44	33	52	46	-	46
18.Viewing of Blue Films	17	31	37	66	59	-	59
19.Gemming illegally	59	49	56	47	19	-	19
20.Possessing Guns, Pistols etc. without License	124	67	63	77	103	3	106
21.Non payment of Income Tax	2	7	21	2	22	3	25
22.Other Offences Against Public Tranquility State Law and Order	96	95	247	73	28	17	45
" C " Total	2,292	2,236	3,188	3,579	2,745	297	3,042
Estimated Mid - year Population in 000's	20,653	20,869	20,328	20,483			20,771
Rate of Admission per 100,000 of Population	11.1	10.7	15.7	17.5			14.6

Source: Department of Prisons

Type of Offences							
	2010	2011	2012	2013	2014		
					Male	Female	Total
" D " Other offences							
1. Excise Offences	5,790	6,174	6,183	4,633	2,667	135	2,802
2. Maintenance	951	951	1,067	1,069	860	-	860
3. Motor Offences	777	599	551	566	301	-	301
4. Narcotic drugs Offences							
Drugs (Sentenced to Death)	-	4	6	6	16	1	17
Drugs (Other Offences)	13,378	10,564	9,275	10,442	11,806	167	11,973
5. Other Offences	2	48	24	170	15	8	23
" D " Total	20,898	18,340	17,106	16,886	15,665	311	15,976
Estimated Mid - year Population in 000's	20,653	20,869	20,328	20,483			20,771
Rate of Admission per 100,000 of Population	101.2	87.9	84.1	82.4			76.9
" E " Offences							
1. Prisoners Punished Under Emergency Regulations	4	5	2	20	15	-	15
2. Prisoners Punished Under The Prevention of Terrorism	100	13	42	40	41	-	41
" E " Total	104	18	44	60	56	0	56
Estimated Mid - year Population in 000's	20,653	20,869	20,328	20,483			20,771
Rate of Admission per 100,000 of Population	0.5	0.1	0.2	0.3			0.3
Child Abuse							
1. Use of Children for Photographic Publications and Display	14	-	-	36	28	-	28
2. Cruelty to Children	41	9	5	70	41	-	41
3. Sexual Abuse of Children	51	24	40	100	97	-	97
4. Incest	2	1	1	1	1	-	1
5. Inducement and Involvement of Children to Beggar	20	4	8	23	19	-	19
6. Having Sexual Intercourse with Children	35	5	20	77	63	-	63
7. Involvement of Children in Sexual Activities and Procurement of Children for Same	-	6	2	-	1	-	1
8. Use of Children in Drug Trafficking	9	2	5	78	58	-	58
9. Unnatural Offences (With Children Under 16 Years)	21	1	3	53	31	-	31
10. Acts of Gross Indecency (With Children Under 16 Years)	2	-	4	32	9	-	9
11. Procuration	1	-	-	-	1	-	1
12. Sale of Children (Under 18 Years)	2	-	-	8	17	2	19
13. Rape of a Girl (Under 16 Years)	75	24	27	103	51	-	51
Child Abuse Total	273	76	115	581	417	2	419
Estimated Mid - year Population in 000's	20,653	20,869	20,328	20,483			20,771
Rate of Admission per 100,000 of Population	1.3	0.4	0.6	2.8			2.0
Grand Total	32,128	27,018	28,391	30,760	26,754	834	27,588
Estimated Mid - year Population in 000's	20,653	20,869	20,328	20,483			20,771
Rate of Admission per 100,000 of Population	155.6	129.5	139.7	150.8			132.8

Source : Department of Prisons

Table 4.13

DIRECT ADMISSIONS OF CONVICTED PRISONERS ACCORDING TO NARCOTIC DRUGS & EXCISE OFFENCES, 2010 - 2014

Offence	Year									
	2010	%	2011	%	2012	%	2013	%	2014	%
Narcotic Drug Offences	13,378	41.6	10,568	39.1	9,281	32.7	10,448	34.0	11,990	43.5
Excise Offences	5,790	18.0	6,174	22.9	6,183	21.8	4,633	15.0	2,802	10.2
Other Offences	12,960	40.4	10,276	38.0	12,927	45.5	15,679	51.0	12,796	46.4
Total	32,128	100.0	27,018	100.0	28,391	100.0	30,760	100.0	27,588	100.0

Source: Department of Prisons

Table 4.14

DIRECT ADMISSIONS OF CONVICTED PRISONERS ACCORDING TO SELECTED OFFENCES, 2010 - 2014

Offence	Year									
	2010	%	2011	%	2012	%	2013	%	2014	%
Narcotic Drug Offences	13,378	41.6	10,568	39.1	9,281	32.7	10,448	34.0	11,990	43.5
Excise Offences	5,790	18.0	6,174	22.9	6,183	21.8	4,633	15.0	2,802	10.2
Maintenance	951	3.0	951	3.5	1,067	3.8	1,069	3.5	860	3.1
Appearing in Public Places Drunk	1,119	3.5	1,087	4.0	1,623	5.7	1,957	6.4	1,477	5.4
Looting	633	2.0	474	1.8	556	2.0	1,041	3.4	573	2.1
Viewing of Blue Films	17	0.1	31	0.1	37	0.1	66	0.2	59	0.2
Simple Hurt	178	0.6	121	0.5	174	0.6	171	0.6	170	0.6
Cheating	364	1.1	270	1.0	316	1.1	523	1.7	314	1.1
Acceptance or Retention of stolen Property	527	1.6	518	1.9	646	2.3	838	2.7	551	2.0
Theft	1,356	4.2	1,282	4.7	1,700	6.0	1,780	5.8	1,689	6.1
Other Offences	7,815	24.3	5,542	20.5	6,808	24.0	8,234	26.7	7,103	25.7
Total	32,128	100.0	27,018	100.0	28,391	100.0	30,760	100.0	27,588	100.0

Source: Department of Prisons

Table 4.15

GRAVE CRIME OFFENCES AGAINST PERSONS, 2008 - 2014

Type of Offences	Year						
	2008	2009	2010	2011	2012	2013	2014
Offences Against Persons							
1. Abduction / Kidnapping	1,239	947	897	1,012	1,240	1,087	1,036
2. Grievous Hurt	1,367	1,368	1,410	1,719	1,727	1,427	1,402
3. Homicide / Abetment to commit Suicide	1,488	958	745	707	646	586	548
4. Attempted Homicide	397	289	308	229	227	209	188
5. Hurt by Knife etc.	3,250	2,920	2,939	2,942	2,870	2,671	2,635
6. Rape / Incest	1,582	1,624	1,854	1,870	2,212	2,181	2,008
7. Unnatural Offences / Grave Sexual Abuse	457	441	519	517	576	571	560
8. Offences under the offensive weapons act.	529	395	277	147	162	125	124
9. Procurement / Trafficking	33	31	47	56	31	9	22
10. Cruelty to children and Sexual exploitation of children	340	346	334	376	398	440	377
Total	10,682	9,319	9,330	9,575	10,089	9,306	8,900
Estimated Mid - year Population in 000's	20,217	20,450	20,653	20,869	20,328	20,483	20,771
Rate of Admission per 100,000 of Population	52.8	45.6	45.2	45.9	49.6	45.4	42.8

Source: Police Department

Table 4.16

GRAVE CRIME OFFENCES AGAINST PROPERTY, 2008 - 2014

Type of Offences	Year						
	2008	2009	2010	2011	2012	2013	2014
Offences Against Property							
1. Arson	601	585	691	576	585	447	1,772
2. Mischief over Rs.5000/=	1,253	1,096	1,323	1,069	1,096	1,028	
3. Theft of Property including Praedial Produce over Rs.5000/= & cycle and Cattle Thefts irrespective of their value	13,367	11,973	12,680	11,962	11,704	11,449	10,980
4. Riots	10	14	14	25	18	6	11
5. Robbery	6,754	6,163	6,521	6,304	6,552	4,743	4,235
6. Cheating / Misappropriation C.B.Trust over Rs.100000/=	9,059	9,198	7,238	6,365	8,820	10,419	8,651
7. Extortion	127	150	103	125	138	138	135
8. Offences against the State	9	21	15	8	5	1	0
9. Counterfeiting Currency	34	52	38	47	45	59	52
10. Possession of automatic or repeater shot guns	51	91	80	52	32	33	21
11. Manufacture or any Quantity Heroin, Cocaine, Morphine, Trafficking import or possession of danger Drugs of an above 2gms of Heroin	511	636	862	1,067	1,315	1,604	1,155
12. House breaking & Theft	18,412	18,042	18,665	17,192	16,763	16,116	15,050
Total	50,188	48,021	48,230	44,792	47,073	46,043	42,062
Estimated Mid - year Population in 000's	20,217	20,450	20,653	20,869	20,328	20,483	20,771
Rate of Admission per 100,000 of Population	248.2	234.8	233.5	214.6	231.5	224.8	202.5

Note: (1). The Offence No.3 includes following offences only prior to 2001.

Cattle Theft, Theft of Bicycles & Theft of Property over Rs.100/=

(11). The Offence No.6 includes over Rs.1000/=, prior to 2001.

(111). The Offence No.11 includes 2gms of Cocaine, 3gms of Morphine, 500gms of Opium, 5kgs of Cannabis and 1kg of Hashish, for the year 2002 and onwards.

Source: Police Department

Table 4.17

DIRECT ADMISSIONS OF TRAINING SCHOOL INMATES PRISONERS SENTENCED TO DEATH AND OTHER CONVICTED PRISONERS ACCORDING TO AGE, 2012 - 2014

Age Group	Year											
	2012				2013				2014			
	Training School	Condemned Prisoners	Other Convicted Prisoners	Total	Training School	Condemned Prisoners	Other Convicted Prisoners	Total	Training School	Condemned Prisoners	Other Convicted Prisoners	Total
Under 16 Years	-	-	19	19	-	-	-	-	-	-	-	-
16 and under 22 years	16	-	1,786	1,802	29	-	1,682	1,711	16	-	999	1,015
22 and under 30 years	-	12	6,075	6,087	-	10	6,887	6,897	-	23	6,025	6,048
30 and under 40 years	-	31	8,632	8,663	-	27	10,568	10,595	-	43	9,889	9,932
40 and under 50 years	-	50	7,463	7,513	-	48	7,740	7,788	-	42	7,211	7,253
50 and under 60 years	-	31	3,498	3,529	-	33	3,077	3,110	-	33	2,866	2,899
60 years and above	-	7	771	778	-	6	653	659	-	12	429	441
Total	16	131	28,244	28,391	29	124	30,607	30,760	16	153	27,419	27,588

Source: Department of Prisons

Table 4.18

DIRECT ADMISSIONS OF CONVICTED PRISONERS ACCORDING TO COURTS, 2010 - 2014

Name of the Court	Year											
	2010		2011		2012		2013		2014			
		%		%		%		%		%		
High Courts	1,928	6.0	1,197	4.4	1,746	6.1	1,312	4.3	1,441	5.2		
District Courts	56	0.2	29	0.1	125	0.4	84	0.3	290	1.1		
Magistrate Courts	29,547	92.0	25,316	93.7	25,631	90.4	28,579	92.9	24,307	88.1		
Other Courts	597	1.8	476	1.8	889	3.1	785	2.6	1,550	5.6		
Total	32,128	100.0	27,018	100.0	28,391	100	30,760	100	27,588	100.0		

Source: Department of Prisons

Table 4.19

DIRECT ADMISSIONS OF CONVICTED AND UNCONVICTED FOREIGN PRISONERS BY COUNTRY,SEX AND TYPE OF OFFENCES, 2013 - 2014

Name of Country	2013										2014													
	Convicted					Unconvicted					Convicted					Unconvicted								
	Offences					Sex					Offences					Sex								
	Male	Female	Total	Narcotic Drug	Rape	Unlawful Intercourse	and Attempt	Cheating	Offences against state law and Order	Others	Male	Female	Total	Unlawful Intercourse	Rape	Narcotic Drug	and Attempt	Cheating	Offences against state law and Order	Others	Male	Female	Total	
U.S.A.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Germany	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
England	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
India	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Pakistan	10	-	10	10	-	-	-	-	-	504	6	510	-	-	-	-	-	-	-	-	2	3	3	-
Russia	-	-	-	-	-	-	-	-	-	11	9	20	-	-	-	-	-	-	-	-	3	861	5	866
Australia	-	-	-	-	-	-	-	-	-	5	1	6	-	-	-	-	-	-	-	-	44	5	49	-
Italy	-	-	-	-	-	-	-	-	-	2	-	2	-	-	-	-	-	-	-	-	4	1	5	-
Switzerland	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	3	-	3	-
Nigeria	-	-	-	-	-	-	-	-	-	9	2	11	-	-	-	-	-	-	-	-	1	4	5	-
China	6	1	7	1	-	-	3	3	-	11	5	16	-	-	-	-	-	-	-	-	10	6	16	-
Philippines	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Japan	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	4	1	5	-
Canada	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Thailand	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Singapore	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
France	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Iraq	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Netherlands	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Israel	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Holland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Cameroon	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	2	2	4	-
Ghana	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Liberia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nepal	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	1	1	2	-
Malaysia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Belgium	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Austria	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sudan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Brazil	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Jordan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	2	-
Sweden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Indonesia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Finland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other Countries	3	-	3	11	-	-	2	4	1	158	9	167	-	-	-	-	-	-	-	-	3	1	4	-
Total	19	2	21	11	-	-	5	4	1	704	21	725	-	-	-	9	-	1	18	-	990	37	1,027	

Source: Department of Prisons

Table 4.20
DIRECT ADMISSIONS OF WOMEN PRISONERS (Convicted & Unconvicted) BY INSTITUTIONS, 2008 - 2014

Institution	Year													
	2008		2009		2010		2011		2012		2013		2014	
	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted
Weikada prison	442	2,680	636	2,819	399	2,011	356	1,818	489	2,072	428	1,941	416	1,812
Kandy Remand prison	70	939	52	664	51	540	52	525	69	709	50	572	-	-
Bogambara prison	-	-	-	-	-	-	-	-	-	-	-	-	26	387
Jaffna Remand prison	25	203	79	347	55	194	19	169	8	127	17	170	15	160
Anuradhapura Remand prison	61	446	57	496	77	461	17	265	41	473	36	391	35	327
Badulla Remand prison	15	186	8	205	17	246	12	145	6	206	2	155	6	120
Batticaloa Remand prison	19	144	63	150	95	187	19	141	15	168	46	253	51	274
Galle Remand prison	55	405	58	396	35	463	33	537	55	308	68	214	64	199
Tangalle Remand prison	8	196	6	161	4	126	8	95	14	180	4	149	6	154
Negombo Remand prison	107	755	74	711	66	608	55	618	48	694	70	823	57	614
Trincomalee Remand prison	19	154	50	134	16	52	10	106	13	151	10	89	8	116
Kuruwita Remand prison	27	287	30	315	16	277	31	274	41	321	26	208	27	218
Polonnaruwa Remand prison	14	95	19	77	46	235	16	94	15	118	16	107	7	127
Monaragala Remand prison	7	124	6	154	14	144	9	153	12	159	9	111	2	68
New Magazine Remand prison	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kalutara Remand prison	131	441	93	496	58	323	44	287	43	352	43	450	60	520
Matara Remand prison	8	20	8	164	10	130	7	157	10	245	6	163	7	138
Wariyapola Remand prison	-	-	39	261	58	425	48	373	44	401	45	350	19	296
Vavuniya Remand prison	-	-	4	24	15	174	37	141	23	80	18	129	28	203
Total	1,008	7,075	1,282	7,574	1,032	6,596	773	5,898	946	6,764	894	6,275	834	5,733

Source: Department of Prisons
 Note 1 : The Kandy Remand prison and the Bogambara prison was named as Bogambara prison on 5th June 2014 as one establishment at Pallekele Dumbara.

Table 4.21
DIRECT ADMISSIONS OF WOMEN PRISONERS (Convicted & Unconvicted) ACCORDING TO AGE, 2008 - 2014

Age Group	Year													
	2008		2009		2010		2011		2012		2013		2014	
	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted	Convicted	Unconvicted
Under 16 Years	-	382	-	315	-	315	-	202	-	250	-	-	-	135
16 and under 22 years	63	881	103	976	79	854	66	721	86	822	42	784	27	600
22 and under 30 years	269	1,946	395	1,887	265	1,786	238	1,681	269	1,679	199	1,464	161	1,457
30 and under 40 years	360	2,137	425	2,528	326	1,830	197	1,556	253	1,800	308	1,882	316	1,621
40 and under 50 years	219	1,121	218	1,159	212	1,081	156	938	177	1,274	227	1,243	232	1,142
50 and 60 under years	69	430	93	495	107	523	85	628	122	720	101	699	68	609
60 years and above	28	178	48	214	43	207	31	172	39	219	17	203	30	169
Total	1,008	7,075	1,282	7,574	1,032	6,596	773	5,898	946	6,764	894	6,275	834	5,733

Source: Department of Prisons

Table 4.22

**DIRECT ADMISSIONS OF CONVICTED WOMEN PRISONERS ACCORDING TO
SELECTED OFFENCES, 2008 - 2014**

Type of Offences	Year						
	2008	2009	2010	2011	2012	2013	2014
Murder	3	4	3	6	5	1	1
Simple Hurt	3	5	21	3	1	9	6
Unlawful Intercourse and Attempt	51	153	169	140	178	12	2
Abortion and attempt to abort	9	3	4	5	6	29	-
Cheating	26	19	40	26	21	41	35
Criminal Misappropriation	24	25	26	16	25	40	25
Theft	72	38	54	37	55	90	55
Committing Affray	3	-	4	4	5	9	6
Giving False evidence	12	9	6	11	4	18	7
Lodging in Verandah	27	33	13	4	19	-	103
Managing a Brothel	37	63	35	27	26	54	108
Rioting	4	3	2	-	-	2	6
Excise Offences	396	551	238	183	171	155	135
Narcotic Drug Offences	149	195	178	152	151	210	168
Other Offences	192	181	239	159	279	224	177
Total	1,008	1,282	1,032	773	946	894	834

Source: Department of Prisons

Table 4.23

THE FIRST OFFENDERS & RECIDIVIST, 2004 - 2014

Year	First Offenders	Re - convicted	Recidivist	Total	Percentage		
					First Offenders	Re - convicted	Recidivist
2004	13,873	8,196	4,829	26,898	51.6	30.5	17.9
2005	16,626	9,881	6,527	33,034	50.3	29.9	19.8
2006	15,114	8,353	5,265	28,732	52.6	29.1	18.3
2007	14,876	9,670	6,760	31,306	47.5	30.9	21.6
2008	17,362	9,007	7,197	33,566	51.7	26.8	21.5
2009	19,276	8,792	9,804	37,872	50.9	23.2	25.9
2010	19,531	7,596	5,001	32,128	60.8	23.6	15.6
2011	11,238	9,912	5,868	27,018	41.6	36.7	21.7
2012	12,528	8,351	7,512	28,391	44.1	29.4	26.5
2013	14,446	9,204	7,110	30,760	47.0	29.9	23.1
2014	15,020	7,837	4,731	27,588	54.5	28.4	17.1

Source: Department of Prisons

Table 4.24

DAILY AVERAGE STRENGTH OF CONVICTED AND UNCONVICTED PRISONERS BY INSTITUTIONS, 2010 - 2014

Institution	Year														
	2010			2011			2012			2013			2014		
	Convicted	Unconvicted	Total	Convicted	Unconvicted	Total	Convicted	Unconvicted	Total	Convicted	Unconvicted	Total	Convicted	Unconvicted	Total
Welikada prison	4,510	1,681	6,191	2,909	1,584	4,493	3,207	1,438	4,645	2,320	1,760	4,080	2,381	302	2,683
Colombo Remand prison	93	1,288	1,381	93	1,137	1,230	96	1,115	1,211	94	868	962	84	881	965
New Magazine Remand prison	145	1,699	1,844	-	-	-	121	1,598	1,719	78	1,259	1,337	166	760	926
Mahara prison	1,074	799	1,873	864	759	1,623	1,027	767	1,794	110	1,042	1,152	1,238	834	2,072
Bogambara prison	1,579	700	2,279	1,919	649	2,568	1,812	557	2,369	1,725	567	2,292	608	524	1,132
Kandy Remand prison	41	376	417	37	335	372	16	326	342	55	282	337	-	-	-
Jaffna Remand prison	59	234	293	40	224	264	39	237	276	56	239	295	55	240	295
Anuradhapura Remand prison	237	711	948	189	610	799	198	763	961	183	564	747	553	721	1,274
Badulla Remand prison	104	297	401	102	299	401	122	286	408	94	272	366	123	187	310
Batticaloa Remand prison	101	350	451	86	273	359	84	242	326	117	232	349	151	244	395
Galle Remand prison	171	744	915	143	717	860	141	704	845	156	800	956	182	513	695
Matara Remand prison	68	429	497	88	381	469	83	342	425	96	313	409	126	281	407
Tangalle Remand prison	89	292	381	94	285	379	102	306	408	84	358	442	100	306	406
Negombo Remand prison	215	1,050	1,265	110	1,133	1,243	159	819	978	246	1,120	1,366	162	689	851
Ambepussa T.S.Y.O.	67	-	67	70	-	70	63	-	63	57	-	57	57	-	57
Watareka T.S.Y.O.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Trincomalee Remand prison	83	186	269	65	148	213	53	187	240	59	184	243	109	144	253
Kegalle Remand prison	126	434	560	127	411	538	102	438	540	87	401	488	112	347	459
Kalutara Remand prison	311	932	1,243	342	810	1,152	292	762	1,054	280	799	1,079	304	777	1,081
Kuruwita Remand prison	233	600	833	240	596	836	225	589	814	282	511	793	278	455	733
Boossa prison	329	-	329	244	-	244	227	-	227	240	-	240	184	-	184
Pallekelle Open prison Camp	709	-	709	714	-	714	696	-	696	678	-	678	721	-	721
Meethirigala Work Camp	67	-	67	56	-	56	56	-	56	51	-	51	43	-	43
Homagama Work Camp	366	-	366	292	-	292	223	-	223	210	-	210	145	-	145
Weeravila Work Camp	604	-	604	651	-	651	416	-	416	451	-	451	444	-	444
Taldena C.C.Y.O.	428	-	428	359	-	359	346	-	346	347	-	347	371	-	371
Kandewatta	118	-	118	73	-	73	73	-	73	66	-	66	60	-	60
Anuradhapura Work Camp	184	-	184	196	-	196	246	-	246	203	-	203	211	-	211
Pallansena C.C.Y.O.	374	-	374	337	-	337	341	-	341	386	-	386	415	-	415
Polonnaruwa Remand prison	111	175	286	113	151	264	96	146	242	156	128	235	118	110	228
Monaragala Remand prison	115	339	454	137	281	418	192	229	421	107	206	362	178	136	314
Wariyapola Remand prison	166	292	458	165	345	510	224	326	550	214	264	478	196	274	470
Vavuniya Remand prison	41	282	323	36	257	293	18	128	146	23	40	63	37	239	276
Tunkama Work Camp	161	-	161	154	-	154	125	-	125	134	-	134	133	-	133
Hanglipola Work Camp	15	-	15	59	-	59	77	-	77	63	-	63	62	-	62
Total	13,094	13,890	26,984	11,104	11,385	22,489	11,298	12,305	23,603	9,508	12,209	21,717	10,144	8,964	19,108

Note 1 : The Kandy Remand prison and the Bogambara prison was named as Bogambara prison on 5th June 2014 as one establishment at Pallekele Dumbara.

Note 2 : Training School for Youthful offenders which was established at Ambepussa was taken to Watareka camp on 23rd March 2014.

Source: Department of Prisons

Table 4.25
LENGTH OF SENTENCES , 2010 - 2014

Length of Sentence	Year											
	2010		2011		2012		2013		2014		Percentage of Total Convicted Prisoners	
	No. of Convicted Prisoners	Percentage of Total Convicted Prisoners	No. of Convicted Prisoners	Percentage of Total Convicted Prisoners	No. of Convicted Prisoners	Percentage of Total Convicted Prisoners	No. of Convicted Prisoners	Percentage of Total Convicted Prisoners	No. of Convicted Prisoners	Percentage of Total Convicted Prisoners		
Under 1 Month	2,972	9.3	2,098	7.8	3,826	13.5	2,961	9.6	3,518	12.8		
1 Month to less than 3 Months	5,044	15.7	5,304	19.6	6,091	21.5	6,786	22.1	5,866	21.3		
3 Months - less than 6 Months	6,106	19.0	5,843	21.6	7,101	25.0	8,227	26.7	6,693	24.3		
6 Months - less than 1 Year	6,424	20.0	5,706	21.1	4,984	17.6	6,003	19.5	5,421	19.6		
1 Year - less than 1 1/2 Years	5,372	16.7	3,579	13.3	2,377	8.4	2,586	8.4	2,092	7.6		
1 1/2 Years - less than 2 Years	2,995	9.3	2,178	8.1	1,395	4.9	1,518	5.0	1,559	5.7		
2 Years - less than 3 Years	1,254	3.9	888	3.3	1,061	3.7	1,005	3.3	878	3.2		
3 Years - less than 5 Years	1,179	3.7	810	3.0	942	3.3	1,019	3.3	905	3.3		
5 Years - less than 10 Years	415	1.3	357	1.3	296	1.0	352	1.1	311	1.1		
Over 10 Years	367	1.1	255	0.9	318	1.1	303	1.0	345	1.3		
Total	32,128	100.0	27,018	100.0	28,391	100.0	30,760	100.0	27,588	100.0		

* Under the sentenced to death has been included in over 10 years category.

Source: Department of Prisons

Table 4.26
DISCHARGE OF CONVICTED PRISONERS, 2012 - 2014

Basis of Discharge	Year											
	2012				2013				2014			
	Male	Female	Total	%	Male	Female	Total	%	Male	Female	Total	%
On punishment	18,657	489	19,146	64.0	19,018	413	19,431	61.0	16,940	402	17,342	58.6
On bail	274	31	305	1.0	214	27	241	0.8	194	13	207	0.7
On payment of fines	8,747	318	9,065	30.3	9,612	338	9,950	31.2	10,026	293	10,319	34.9
On special occasions	1,375	40	1,415	4.7	2,169	47	2,216	7.0	1,649	62	1,711	5.8
Total	29,053	878	29,931	100	31,013	825	31,838	100.0	28,809	770	29,579	100.0

Source: Department of Prisons

YOUTHFUL OFFENDERS

YOUTHFUL OFFENDERS , 2010 - 2014

Table 5.1

DIRECT ADMISSIONS AND DAILY AVERAGE POPULATION AT THE TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATHUPITIWALA WHICH WAS SHIFTED TO PALLANSENA IN 1997 THEN TO AMBEPUSSA IN 2009 AND TO WATAREKA IN 2014.

2005 - 2014

Year	Admissions	Daily Average Population
2005	55	177
2006	32	125
2007	22	90
2008	36	75
2009	26	69
2010	32	67
2011	28	70
2012	16	63
2013	29	57
2014	16	37

Source: Department of Prisons

Table 5.2

DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA, ACCORDING TO AGE GROUPS, 2010 - 2014

Age Group	Year				
	2010	2011	2012	2013	2014
16 & Under 17 Years	8	12	5	8	7
17 & Under 18 Years	13	12	6	18	-
18 & Under 19 Years	4	3	5	2	9
19 & Under 20 Years	5	-	-	1	-
20 & Under 21 Years	-	1	-	-	-
21 & Under 22 Years	2	-	-	-	-
22 Years & Over	-	-	-	-	-
Total	32	28	16	29	16

Source: Department of Prisons

Table 5.3

DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA, ACCORDING TO RESIDENCE, 2010 - 2014

Sector	Year				
	2010	2011	2012	2013	2014
Urban	11	9	6	5	7
Rural	21	19	10	24	9
Total	32	28	16	29	16

Source: Department of Prisons

Table 5.4

**DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA,
ACCORDING TO MARITAL STATUS OF DELINQUENT'S FAMILY, 2010 - 2014**

Marital Status of Delinquent's Family	Year				
	2010	2011	2012	2013	2014
Married	-	26	16	29	8
Unmarried	32	-	-	-	4
Separated or Divorced	-	2	-	-	4
Total	32	28	16	29	16

Source: Department of Prisons

Table 5.5

**DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA,
ACCORDING TO UP-BRINGING, 2010 - 2014**

Up - Bringing	Year				
	2010	2011	2012	2013	2014
Parents	32	24	15	23	9
Brothers & Sisters	-	1	-	2	3
Foster Parents	-	-	-	-	2
Other Relations & Friends	-	1	-	3	2
Employers	-	-	1	1	-
No Fixed abode	-	2	-	-	-
Not specified	-	-	-	-	-
Total	32	28	16	29	16

Source: Department of Prisons

Table 5.6

**DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA,
ACCORDING TO FAMILY PARTICULARS, 2010 - 2014**

Family Particulars	Year				
	2010	2011	2012	2013	2014
Parents Alive	20	20	8	19	9
Father Dead	11	4	4	8	3
Mother Dead	-	1	3	-	4
Both Dead	1	3	1	2	-
Total	32	28	16	29	16

Source: Department of Prisons

Table 5.7

**DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA,
ACCORDING TO POSITION OF DELINQUENT, 2010 - 2014**

Position	Year				
	2010	2011	2012	2013	2014
Only Child	5	5	5	2	6
Eldest	9	1	3	5	-
Intermediate	11	12	6	15	4
Youngest	7	10	2	7	6
Total	32	28	16	29	16

Source: Department of Prisons

Table 5.8

**DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA,
ACCORDING TO MENTAL DISPOSITION, 2010 - 2014**

Mental Disposition	Year				
	2010	2011	2012	2013	2014
Normal	32	28	15	29	10
Defective	-	-	-	-	1
Aggressive	-	-	1	-	2
Regressive	-	-	-	-	-
Mutual Sex Tendencies	-	-	-	-	2
Homosexual	-	-	-	-	1
Total	32	28	16	29	16

Source: Department of Prisons

Table 5.9

**DIRECT ADMISSIONS TO TRAINING SCHOOL FOR YOUTHFUL OFFENDERS, WATAREKA,
ACCORDING TO LITERACY, 2010 - 2014**

Literacy	Year				
	2010	2011	2012	2013	2014
No Schooling	-	2	2	-	-
Grade 1-5	4	1	3	1	1
Passed Grade 5	5	7	3	5	8
Passed Grade 8	23	18	8	23	6
Passed G.C.E (O/L)	-	-	-	-	1
Passed G.C.E (A/L)	-	-	-	-	-
Total	32	28	16	29	16

Source: Department of Prisons

6

DEATH SENTENCES

DEATH SENTENCES , 2010 - 2014

Table 6.1

DEATH SENTENCES, 2004- 2014

Year	Number Sentenced to Death	Number Executed	Number of Death Sentences Committed to Imprisonment	Number under Appeal Awaiting Execution or Final Decision for Commutation of Execution
2004	68	-	-	68
2005	113	-	-	113
2006	165	-	-	165
2007	176	-	-	176
2008	128	-	-	128
2009	108	-	-	108
2010	96	-	-	96
2011	107	-	-	107
2012	131	-	-	131
2013	124	-	-	124
2014	153	-	-	153

Source: Department of Prisons

Table 6.2

DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH ACCORDING TO SEX, 2010 - 2014

Sex	Year				
	2010	2011	2012	2013	2014
Male	93	99	122	120	151
Female	3	8	9	4	2
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.3

DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH ACCORDING TO RACE, 2010 - 2014

Race	Year				
	2010	2011	2012	2013	2014
Sinhalese	74	84	99	87	110
Tamils - Sri Lankan	13	14	24	24	31
Tamils - Indian	-	-	-	6	1
Moors - Sri Lankan	9	4	8	7	10
Moors - Indian	-	-	-	-	-
Malays	-	-	-	-	-
Burghers	-	1	-	-	1
Others	-	4	-	-	-
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.4

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO RELIGION, 2010 - 2014**

Religion	Year				
	2010	2011	2012	2013	2014
Buddhist	67	78	91	78	98
Hindu	12	14	20	19	24
Islam	9	4	8	11	9
Roman Catholic	8	8	12	13	14
Others	-	3	-	3	8
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.5

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO MARITAL STATUS, 2010 - 2014**

Marital Status	Year				
	2010	2011	2012	2013	2014
Married	83	88	108	96	116
Single	13	17	19	22	37
Divosed, Separated etc.	-	2	4	6	-
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.6

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO LITERACY, 2010 - 2014**

Literacy	Year				
	2010	2011	2012	2013	2014
Illiterate	2	3	11	7	14
Literate Up to Grade 8	50	46	49	60	78
Literate above Grade 8	44	58	71	57	61
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.7

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO DISTRICTS, 2010 - 2014**

District	Year				
	2010	2011	2012	2013	2014
Colombo	5	17	24	10	26
Gampaha	8	5	1	7	8
Kalutara	1	1	10	11	13
Kandy	1	5	-	2	16
Matale	1	1	-	-	-
Nuwaraeliya	1	4	6	10	15
Galle	9	5	5	5	2
Matara	-	1	4	9	7
Hambantota	-	12	13	1	5
Jaffna	2	-	1	1	5
Mannar	-	-	-	-	-
Vavuniya	3	-	-	1	-
Mullativu	-	-	-	-	-
Batticaloa	6	8	13	8	2
Trincomalee	-	-	-	1	2
Ampara	11	-	-	1	-
Kurunegala	-	-	3	5	4
Puttalam	7	7	6	-	15
Anuradhapura	12	7	3	5	6
Polonnaruwa	3	-	2	1	5
Badulla	6	9	3	7	7
Moneragala	-	6	6	20	7
Ratnapura	17	10	9	-	5
Kegalle	3	6	22	19	3
Kelinochchi	-	-	-	-	-
Other Countries	-	3	-	-	-
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.8

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO RESIDENCE, 2010 - 2014**

Sector	Year				
	2010	2011	2012	2013	2014
Urban	12	23	76	20	37
Rural	84	84	55	104	116
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.9

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO PREVIOUS PUNISHMENTS, 2010 - 2014**

Punishment	Year				
	2010	2011	2012	2013	2014
None	86	82	97	105	118
Warned & Discharge	-	-	-	-	-
Fined	-	-	-	-	-
Probation	-	-	-	-	-
Certified & Approved School	-	-	-	-	-
Borstal	-	-	-	-	-
Prison	10	3	-	11	1
In Remand Custody Before Conviction	-	22	34	8	30
Other	-	-	-	-	4
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.10

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO PREVIOUS CONVICTIONS, 2010 - 2014**

Previous Conviction	Year				
	2010	2011	2012	2013	2014
Not Convicted Before	86	102	125	116	148
Convicted Once Before	8	5	6	8	4
Convicted Twice Before	2	-	-	-	1
Convicted Thrice Before	-	-	-	-	-
Convicted Over Three times Before	-	-	-	-	-
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.11

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO INCOME OF OFFENDERS, 2010 - 2014**

Income	Year				
	2010	2011	2012	2013	2014
Rs.250 & Under Rs.300 per Month	6	24	32	19	18
Rs.300 & Over	88	72	87	95	134
No Income	2	11	12	10	1
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.12

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO PERSONAL HABITS, 2010 - 2014**

Personal Habit	Year				
	2010	2011	2012	2013	2014
Alcoholism					
Excessively	41	52	48	72	57
Moderately	24	30	61	32	58
Not Addicted	31	25	22	20	38
Total	96	107	131	124	153
Drugs					
Excessively	1	2	13	11	5
Moderately	-	-	5	4	6
Not Addicted	95	105	113	109	142
Total	96	107	131	124	153
Gambling					
Excessively	5	22	24	20	2
Moderately	28	33	33	30	3
Not Addicted	63	52	74	74	148
Total	96	107	131	124	153

Source: Department of Prisons

Table 6.13

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DEATH
ACCORDING TO OCCUPATION, 2010 - 2014**

Occupation	Year				
	2010	2011	2012	2013	2014
Cultivators	19	39	48	45	37
Fisherman	5	5	6	4	15
Labour (skilled)	6	6	2	5	15
Labour (Unskilled)	15	12	5	11	11
Tailors	1	-	4	2	-
Carpenters	6	2	5	4	3
Masons	6	4	4	5	11
Craftsmen	-	1	-	-	-
Domestic - Servants	-	-	-	-	-
Waiter	-	-	-	-	1
K.K.S. (Peons)	2	3	1	1	1
Hawkers	-	5	-	-	3
Housewives	-	1	-	-	-
Clerical & Inspector Grades	1	-	1	1	-
Businessmen	16	6	7	8	4
Proprietors	1	1	2	2	-
Professional Grades	2	-	-	-	-
Administrative Grades	-	-	-	-	2
Pensioners	-	-	-	-	-
Students	-	-	-	-	-
Drivers	9	2	23	19	16
UN-employed	5	12	19	9	16
Others	2	8	4	8	18
Total	96	107	131	124	153

Source: Department of Prisons

**DIRECT ADMISSIONS OF PRISONERS SENTENCED TO DETH
BY TYPE OF OFFENCES**

Offences relating to prisoners serving death sentences are shown in item 1 under "A" Criminal offences against persons and item 4 under "D" Other Offences, given in Table 4.12

7

PRISONERS RELEASED

PRISONERS RELEASED , 2010 - 2014

Table 7.1

**PRISONERS RELEASED ON WORK RELEASE , HOME LEAVE
AND ON LICENCE SCHEME, 2004 - 2014**

Year	Work Release	Home Leave	Licence Scheme
2004	559	528	104
2005	320	364	153
2006	553	496	124
2007	1,068	547	208
2008	1,001	608	356
2009	5,403	780	387
2010	8,609	632	284
2011	20,034	362	73
2012	9,115	181	130
2013	1,401	498	173
2014	511	477	190

Source: Department of Prisons

Table 7.2

PRISONERS ENGAGED ON WORK RELEASE SCHEME, 2004 - 2014

Year	No. of Prisoners Engaged on Work Release	No. of Found Unsuitable	Total Amount Earned for the Year (Rs.)
2004	559	45	3,280,110
2005	320	44	3,276,166
2006	553	33	3,659,026
2007	1,068	29	4,957,205
2008	1,001	42	7,156,654
2009	5,403	45	7,454,635
2010	8,609	3	6,465,107
2011	20,034	3	8,082,040
2012	9,115	17	5,609,405
2013	1,401	18	2,118,240
2014	511	4	3,222,900

Source: Department of Prisons

Note : Number released for work outside includes 11 women for 2004

Table 7.3

PRISONERS RELEASE ON LICENCE SCHEME, 2004 - 2014

Year	No. of Released			No. whose Licence were Revoked for Violation conditions			No. Taken into Custody Again		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
2004	103	1	104	3	-	3	-	-	-
2005	152	1	153	10	-	10	-	-	-
2006	123	1	124	16	-	16	-	-	-
2007	206	2	208	10	-	10	-	-	-
2008	354	2	356	28	-	28	-	-	-
2009	379	8	387	37	-	37	19	-	19
2010	275	9	284	25	1	26	12	-	12
2011	70	3	73	24	1	25	8	1	9
2012	125	5	130	8	-	8	5	-	5
2013	166	7	173	6	1	7	2	-	2
2014	188	2	190	-	-	-	-	-	-

Source: Department of Prisons

Table 7.4

PRISONERS SENT ON HOME LEAVE SCHEME, 2004 - 2014

Year	No. Sent on Home Leave			No. Violated Law		
	Male	Female	Total	Male	Female	Total
2004	523	5	528	3	-	3
2005	361	3	364	9	-	9
2006	490	6	496	9	-	9
2007	537	10	547	14	-	14
2008	602	6	608	10	-	10
2009	755	25	780	25	-	25
2010	618	14	632	21	-	21
2011	358	4	362	11	-	11
2012	175	6	181	6	-	6
2013	492	6	498	18	-	18
2014	469	8	477	19	-	19

Source: Department of Prisons

VALUE OF INDUSTRIAL & AGRICULTURAL OUTPUT

VALUE OF INDUSTRIAL & AGRICULTURAL OUTPUT , 2010 - 2014

Table 8.1
VALUE OF INDUSTRIAL & AGRICULTURAL OUTPUT, 2010 - 2014

Item	Year											
	2010		2011		2012		2013		2014			
	Rs.	%	Rs.	%	Rs.	%	Rs.	%	Rs.	%	Rs.	%
Carpentry, Polishing	4,521,086	5.0	5,358,274	3.8	7,339,607	7.0	5,422,384	5.1	8,766,755	6.4		
Tailoring	2,018,291	2.2	4,369,196	3.1	6,886,571	6.5	5,889,371	5.5	12,646,155	9.2		
Laundry	1,513,574	1.7	1,527,494	1.1	1,570,458	1.5	1,953,094	1.8	2,180,019	1.6		
Blacksmithy	7,456,036	8.2	9,725,311	6.9	7,285,172	6.9	13,190,245	12.4	10,957,425	8.0		
Shoe Making	-	-	-	-	-	-	-	-	-	-		
Coir Making	1,463,295	1.6	2,274,315	1.6	3,054,961	2.9	2,756,204	2.6	346,690	0.3		
Cap Making	-	-	-	-	-	-	-	-	-	-		
Printing	581,382	0.6	744,971	0.5	1,275,505	1.2	2,573,806	2.4	2,664,118	1.9		
Bakery	39,611,873	43.3	29,129,378	20.5	36,143,574	34.4	33,853,687	31.8	43,321,672	31.6		
Motor Mechanism	7,584,487	8.3	1,418,420	1.0	1,941,639	1.8	2,902,371	2.7	3,815,300	2.8		
Weaving	1,194,332	1.3	2,432,489	1.7	4,695,467	4.5	3,454,868	3.2	5,602,533	4.1		
Masonry	3,381,751	3.7	5,708,300	4.0	1,097,771	1.0	2,108,998	2.0	1,940,896	1.4		
Soap Making	1,161,830	1.3	822,550	0.6	885,865	0.8	613,243	0.6	1,179,461	0.9		
Cane Products	-	-	-	-	-	-	-	-	-	-		
Bricks Making	1,836,450	2.0	1,046,100	0.7	1,139,636	1.1	1,624,835	1.5	2,543,879	1.9		
Animal Husbandry	664,869	0.7	3,502,648	2.5	3,380,217	3.2	1,865,313	1.8	1,010,811	0.7		
Agriculture	17,309,205	18.9	27,480,827	19.4	25,122,725	23.9	25,950,235	24.4	30,868,132	22.5		
Plumbing	92,217	0.1	43,888,635	30.9	74,873	0.1	44,749	0.0	375,126	0.3		
Electricity	522,135	0.6	1,114,048	0.8	1,014,156	1.0	285,831	0.3	2,442,702	1.8		
Coconut Oil	36,500	-	-	-	90,300	0.1	8,400	0.0	147,674	0.1		
Welding	27,850	-	-	-	-	-	-	-	-	-		
Headgears, Yoghurt	-	-	-	-	-	-	-	-	-	-		
Rain Cort	-	-	-	-	-	-	-	-	-	-		
Candles, Joss sticks	-	-	-	-	-	-	-	-	-	-		
Papadam	-	-	-	-	-	-	-	-	-	-		
Cement blocks	64,525	0.1	203,530	0.2	80,360	0.1	589,180	0.6	783,495	0.6		
Envelopes	341,000	0.4	1,023,000	0.7	1,763,040	1.7	935,775	0.9	2,248,047	1.6		
Shoe stickers	-	-	69,218	-	23,250	0.0	184,400	0.2	-	0.0		
Miscellaneous	-	-	31,975	-	289,700	0.3	250,165	0.2	3,267,969	2.4		
Total	91,382,688	100.0	141,870,679	100.0	105,154,847	100.0	106,457,154	100.0	137,108,857	100.0		

Note : In 2007 under the Candles & Joss sticks , got the income Joss sticks only.

Under the Headgears & Yoghurt got the income , Yoghurt only in 2008.

Source: Department of Prisons

Table 8.2
COMPARATIVE STATEMENT OF COST OF SUPPLIES , 2013 - 2014

Item	Year					
	2013		2014			
	Cost of Articles Supplied by Industrial Institutions or Private Contractors (Rs.)	Cost of Articles Supplied by Prison Department to Government and Private Sector (Rs.)	Savings (Rs.)	Cost of Articles Supplied by Industrial Institutions or Private Contractors (Rs.)	Cost of Articles Supplied by Prison Department to Government and Private Sector (Rs.)	Savings (Rs.)
Laundry	11,718,564	1,953,094	9,765,470	13,080,114	2,180,019	10,900,095
Bakery	38,931,740	33853687	5,078,053	49,819,923	43,321,672	6,498,251
Printing	12,869,030	2,573,806	10,295,224	13,320,589	2,664,118	10,656,471
Blacksmithy	26,380,491	13,190,245	13,190,246	21,914,850	10,957,425	10,957,425
Carpentry,Polishing	8,133,577	5,422,384	2,711,193	13,150,132	8,766,755	4,383,377
Tailoring	14,723,429	5,889,371	8,834,058	31,615,388	12,646,155	18,969,233
Motor Mechanism	5,804,742	2,902,371	2,902,371	7,630,601	3,815,300	3,815,301
Cap Making	-	-	-	-	-	-
Soap Making	643,905	613,243	30,662	1,185,358	1,179,461	5,897
Coir Making	3,390,109	2,756,204	633,905	346,690	346,690	-
Weaving	5,182,302	3,454,868	1,727,434	8,403,799	5,602,533	2,801,266
Masonry	5,272,495	2,108,998	3,163,497	4,852,240	1,940,896	2,911,344
Plumbing	44,749	44,749	-	375,126	375,126	-
Animal Husbandry	1,865,313	1,865,313	-	1,010,811	1,010,811	-
Agriculture	25,950,235	25,950,235	-	30,868,132	30,868,132	-
Electricity	285,831	285,831	-	2,442,702	2,442,702	-
Coconut Oil	8,400	8,400	-	147,674	147,674	-
Welding	-	-	-	-	-	-
Shoe Making	-	-	-	-	-	-
Shoe Stickers	184,400	184,400	-	-	-	-
Rain Cort	-	-	-	-	-	-
Envelopes	935,775	935,775	-	2,248,047	2,248,047	-
Brick Making	1,624,835	1,624,835	-	2,543,879	2,543,879	-
Candles , Joss sticks	-	-	-	-	-	-
Cement blocks	589,180	589,180	-	783,495	783,495	-
Miscellaneous	348,295	250,165	98,130	4,243,301	3,267,969	975,332
Total	164,887,397	106,457,154	58,430,243	209,982,849	137,108,859	72,873,990

Source: Department of Prisons

9

GENERAL

ESCAPES , RECAPTURES & NUMBER OF DEATHS IN CUSTODY, 2010 - 2014

Table 9.1

PRISONERS ESCAPED, RECAPTURED AND AT LARGE, 2005 - 2014

Year	Total Admissions of Convicted and Unconvicted Prisoners	Daily Average Population of Convicted and Unconvicted Prisoners	Escapes	Percentage of Daily Population (Convicted and Unconvicted)	Recaptured	At Large
2005	129,041	22,114	270	1.22	99	171
2006	117,922	22,867	216	0.94	66	150
2007	130,819	24,255	266	1.10	88	183
2008	135,811	26,124	258	0.99	121	137
2009	146,740	27,823	275	0.99	101	174
2010	132,319	26,984	262	0.97	114	148
2011	108,858	22,489	286	1.27	112	174
2012	136,151	23,603	273	1.16	117	156
2013	130,399	21,717	232	1.07	95	137
2014	117,839	19,108	207	1.08	81	126

Source: Department of Prisons

Table 9.2

IMPRISONMENT FOR DEFAULT OF PAYMENT OF FINES, 2005 - 2014

Year	Total Admissions of Convicted Prisoners	No. of Persons Imprisoned in Default of payment of Fines	Percentage to Total Admissions
2005	33,034	16,244	49.2
2006	28,732	14,723	51.2
2007	31,306	15,408	49.2
2008	33,566	16,868	50.3
2009	37,872	19,339	51.1
2010	32,128	16,061	50.0
2011	27,018	15,306	56.7
2012	28,391	12,045	42.4
2013	30,760	16,183	42.4
2014	27,588	14,315	51.9

Source: Department of Prisons

Table 9.3
THE POPULATION FIGURES OF CONVICTED PRISONERS BY INSTITUTIONS AS AT
1ST OF JANUARY AND 31ST OF DECEMBER OF EACH YEAR UNDER REFERENCE,
2013 – 2014

Institution	Year			
	2013		2014	
	Population as at 01.01.2013	Population as at 31.12.2013	Population as at 01.01.2014	Population as at 31.12.2014
Welikada prison	3,073	2,982	3,095	3,282
Colombo Remand prison	119	91	90	75
New Magazine Remand prison	133	170	167	125
Mahara prison	1,304	1,468	1,311	960
Bogambara prison	1,432	1,005	452	669
Kandy Remand prison	29	121	-	-
Jaffna Remand prison	54	64	64	77
Anuradhapura Remand prison	157	302	544	267
Badulla Remand prison	106	113	104	96
Batticaloa Remand prison	107	135	132	133
Galle Remand prison	132	175	176	164
Matara Remand prison	105	97	104	144
Tangalle Remand prison	84	114	90	69
Negambo Remand prison	306	308	311	309
Ambepussa T.S.Y.O.	61	59	40	85
Watareka T.S.Y.O.	-	-	-	41
Trincomalee Remand prison	61	101	85	100
Kegalle Remand prison	72	107	106	77
Kalutara Remand prison	270	346	342	238
Kuruwita Remand prison	299	334	330	292
Boosa Prison	206	179	179	186
Pallekelle Open Prison Camp	708	684	683	713
Meethirigala Work Camp	48	65	65	36
Homagama Work Camp	229	136	130	178
Weeravila Work Camp	469	402	401	477
Taldena C.C.Y.O	337	406	396	307
Kandewatta	63	80	88	67
Anuradhapura Work Camp	223	233	230	171
Pallansena C.C.Y.O.	336	516	511	416
Polonnaruwa Remand Prison	94	137	138	216
Monaragala Remand Prison	216	181	176	154
Wariyapola Work Camp	258	197	258	276
Vavuniya Remand Prison	-	30	31	71
Thunkama Work Camp	120	148	141	126
Hangilipola Work Camp	84	50	50	74
Total	11,295	11,536	11,020	10,671

Note 1 : The Kandy Remand prison and the Bogambara prison was named as Bogambara prison on 5th June 2014 as one establishment at Pallekele Dumbara.

Note 2 : Training School for Youthful offenders which was established at Ambepussa was taken to Watareka camp on 23rd March 2014.

Source: Department of Prisons

Table 9.4
POPULATION OF CONVICTED PRISONERS BY LITERACY AND SEX , 2005 - 2014

Year	Sex		Literate			Percent Literate	
	All Prisoners	Male	Female	All Prisoners	Male	Female	All Prisoners
2005	33,034	32,158	876	28,636	27,918	718	86.7
2006	28,732	27,755	977	24,927	24,199	728	86.8
2007	31,306	30,292	1,014	26,925	26,029	896	86.0
2008	33,566	32,558	1,008	31,034	30,172	862	92.5
2009	37,872	36,590	1,282	35,800	34,682	1,118	94.5
2010	32,128	31,096	1,032	29,283	28,386	897	91.1
2011	27,018	26,245	773	25,668	24,990	678	95.0
2012	28,391	27,445	946	26,421	25,581	840	93.1
2013	30,760	29,866	894	29,156	28,409	747	94.8
2014	27,588	26,754	834	25,960	25,309	651	94.1

Source: Department of Prisons

Table 9.5
THE NUMBER OF CONVICTED & UNCONVICTED PRISONERS TREATED IN PRISON & CIVIL HOSPITALS , 2010 - 2014

Position	Year			
	2010	2011	2012	2013
Type of Treatment				
Outdoor Treatment				
Prison Hospital	286,275	243,692	237,229	239,256
Outside Clinics	17,698	12,868	13,106	17,308
Indoor Treatment				
Prison Hospital	26,071	27,201	26,206	17,935
General Hospital, Colombo	1,494	1,355	51	2,530
Ayurvedic Hospitals	344	895	936	-
Victoria Memorial Eye Hospital	166	35	9	3
Mental Hospital	288	208	216	103
Chest Hospital, Wellisara	63	72	37	34
Other Hospitals	47	130	1,080	2,098
Total	332,446	286,456	278,870	279,267
				250,971

Source: Department of Prisons

Table 9.6

NUMBER OF DEATHS & THE DEATH RATE , 2005 - 2014

Year	Total Annual Population of Convicted & Unconvicted Prisoners	Daily Average Population of Convicted & Unconvicted Prisoners	Number of Deaths (Convicted & Unconvicted)	Death Rate Per 1,000 Daily Average Population	Percentage of Deaths of the Daily Average Population (Convicted & Unconvicted)
2006	8,772,189	22,867	48	2.1	0.2
2007	8,853,034	24,255	84	3.5	0.3
2008	9,535,172	26,124	155	5.9	0.6
2009	10,155,400	27,823	170	6.1	0.6
2010	9,849,212	26,984	156	5.8	0.6
2011	8,208,697	22,489	115	5.1	0.5
2012	8,615,095	23,603	141	6.0	0.6
2013	7,926,705	21,717	92	4.2	0.4
2014	6,974,420	19,108	116	6.1	0.6

Note: Number of Deaths Included only Convicted Prisoners till 2007 and that number included Convicted and Unconvicted Prisoners for the Year 2008 and Onwards.
Source: Department of Prisons

Table 9.7

ACCOMMODATION & BUILDINGS, 2005 - 2014

Year	Authorized Accommodation			Daily Average Population			Percentage Overcrowding		
	Convicted	Unconvicted	Total	Convicted	Unconvicted	Total	Convicted	Unconvicted	Total
2006	6,181	4,511	10,692	11,243	11,624	22,867	81.9	157.7	113.9
2007	6,181	4,511	10,692	11,906	12,349	24,255	92.6	173.8	126.9
2008	6,181	4,511	10,692	13,487	12,637	26,124	118.2	180.1	144.3
2009	6,673	5,034	11,707	13,694	14,129	27,823	105.2	180.7	137.7
2010	6,728	5,034	11,762	13,094	13,890	26,984	94.6	175.9	129.4
2011	6,728	5,034	11,762	11,104	11,385	22,489	65.0	126.2	91.2
2012	6,728	5,034	11,762	11,298	12,305	23,603	67.9	144.4	100.6
2013	6,728	5,034	11,762	9,508	12,209	21,717	41.3	142.5	84.6
2014	6,728	5,034	11,762	10,144	8,964	19,108	50.8	78.0	62.5

Source: Department of Prisons

Table 9.8

**RECURRENT EXPENDITURE, CAPITAL EXPENDITURE, THE AVERAGE COST
PER PRISONER & COST OF FOOD PER PRISONER (Rupees), 2010 - 2014**

	Year				
	2010	2011	2012	2013	2014
Recurrent Expenditure					
(1) Estimated	3,136,300,000	3,383,620,000	3,561,903,900	3,750,500,000	4,278,600,000
(2) Actual	3,132,019,693	3,362,171,827	3,404,071,757	3,747,039,347	4,233,166,575
Capital Expenditure					
(1) Estimated	193,100,000	335,950,000	389,480,000	1,092,224,000	1,595,296,000
(2) Actual	188,880,294	271,014,238	265,882,212	600,566,174	1,424,438,773
Average Cost Per Prisoner (Approximately)					
(1) Per Year	116,069	135,937	144,222	172,539	221,539
(2) Per Day	318	372	395	473	607
Average Cost of Food per Prisoner					
(1) Per Year	40,058	46,853	42,954	49,570	63,050
(2) Per Day	110	128	118	136	173

Note : Figures are based on the receipts submitted for the supply of food.

Source: Department of Prisons

10

NARCOTIC DRUG OFFENDERS

NARCOTIC DRUG OFFENDERS, 2010 - 2014

Table 10.1
DIRECT ADMISSIONS OF CONVICTED & NARCOTIC DRUGS OFFENCES , 2003 - 2014

Year	Convicted		Total	Narcotic Drug User		%
	Male	Female		Male	Female	
2003	26,935	746	27,681	10,291	97	37.5
2004	26,113	785	26,898	10,379	140	39.1
2005	32,158	876	33,034	13,291	144	40.7
2006	27,755	977	28,732	10,214	170	36.1
2007	30,292	1,014	31,306	11,319	159	36.7
2008	32,558	1,008	33,566	10,916	149	33.0
2009	36,590	1,282	37,872	13,124	195	35.2
2010	31,096	1,032	32,128	13,200	178	41.6
2011	26,245	773	27,018	10,416	152	39.1
2012	27,445	946	28,391	9,130	151	32.7
2013	29,866	894	30,760	10,335	113	34.0
2014	26,754	834	27,588	11,822	168	43.5

Note : In 2004 information on the Galle Prison is also included
Source: Department of Prisons

Table 10.2
DRUG OFFENDERS ACCORDING TO TYPE OF DRUGS , 2003 - 2014

Year	Heroin	%	Cannabis	%	Opium	%	Tablets	%	Other	%	Total
2004	7,772	73.9	2,734	26.0	13	0.1	-	0.0	-	0.0	10,519
2005	8,861	66.0	4,565	33.9	9	0.1	-	0.0	-	0.0	13,435
2006	6,423	61.9	3,952	38.0	9	0.1	-	0.0	-	0.0	10,384
2007	6,386	55.7	5,065	44.1	25	0.2	2	0.0	-	0.0	11,478
2008	6,006	54.3	5,035	45.5	24	0.2	-	0.0	-	0.0	11,065
2009	7,003	52.6	6,300	47.3	10	0.1	6	0.0	-	0.0	13,319
2010	7,893	59.0	5,458	40.8	27	0.2	-	0.0	-	0.0	13,378
2011	7,183	68.0	3,382	32.0	3	0.0	-	0.0	-	0.0	10,568
2012	6,057	65.3	3,210	34.6	5	0.1	5	0.1	4	0.0	9,281
2013	7,245	69.3	3,199	30.6	4	0.0	-	0.0	-	0.0	10,448
2014	8,112	67.7	3,866	32.2	-	0.0	1	0.0	11	0.1	11,990

Source: Department of Prisons

Table 10.3
DRUG OFFENDERS ACCORDING TO DISTRICTS , 2003 - 2014

District	Year											
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Colombo	9,102	8,012	8,769	7,730	8,610	7,609	9,936	9,658	8,159	6,941	7,199	7,533
Gampaha	93	385	1,349	697	765	1,133	962	1,002	681	624	1,083	1,334
Kalutara	119	314	311	272	414	588	491	533	405	373	378	900
Kandy	189	341	665	459	279	302	330	291	104	134	193	193
Matale	19	20	3	37	45	98	46	35	20	30	50	50
Nuwaraeliya	8	14	23	35	58	71	53	23	18	30	24	48
Galle	167	219	614	192	184	219	212	518	418	267	233	476
Matara	72	89	322	48	59	34	42	57	27	43	76	161
Hambantota	71	107	93	94	102	66	60	81	60	68	73	82
Jaffna	5	4	5	2	1	1	6	6	4	9	10	17
Mannar	7	7	3	6	4	4	14	19	13	10	28	10
Vavuniya	26	32	48	17	8	3	8	13	7	12	47	75
Mullativu	-	-	-	-	-	-	-	1	3	3	3	6
Batticaloa	1	18	39	32	34	6	37	78	50	27	63	76
Trincomalee	38	120	78	37	77	91	216	138	20	49	69	62
Ampara	-	21	23	32	49	14	49	16	42	38	58	43
Kurunegala	116	146	217	133	150	171	175	251	150	121	211	261
Puttalam	48	67	139	56	60	83	68	75	48	56	85	77
Anuradhapura	94	106	140	109	121	128	177	186	76	134	170	171
Polonnaruwa	6	47	55	72	99	46	27	58	19	21	37	40
Badulla	16	126	117	76	92	106	127	79	55	63	87	78
Moneragala	78	92	97	59	87	62	42	57	33	50	66	52
Ratnapura	84	181	189	142	122	165	192	148	112	132	139	154
Kegalle	29	31	135	47	57	65	49	54	40	44	62	64
Kelinochchi	-	-	1	-	1	-	-	1	4	2	3	16
Other Countries	-	20	-	-	-	-	-	-	-	-	1	11
Not Respond	-	-	-	-	-	-	-	-	-	-	-	-
Total	10,388	10,519	13,435	10,384	11,478	11,065	13,319	13,378	10,568	9,281	10,448	11,990

Source: Department of Prisons

Table 10.4
DRUG OFFENDERS ACCORDING TO RACE , 2003 - 2014

Year	Sinhalese	%	Tamil	%	Muslim	%	Malay	%	Burgher	%	Others	%	Total
2003	7,288	70.1	1,369	13.2	1,627	15.7	34	0.3	69	0.7	1	0.0	10,388
2004	7,205	68.5	1,524	14.5	1,717	16.3	23	0.2	50	0.5	-	0.0	10,519
2005	9,519	70.9	1,662	12.4	2,204	16.4	18	0.1	30	0.2	2	0.0	13,435
2006	7,168	69.0	1,541	14.8	1,586	15.3	37	0.4	47	0.5	5	0.0	10,384
2007	7,781	67.8	1,688	14.7	1,879	16.4	41	0.4	75	0.6	14	0.1	11,478
2008	7,683	69.4	1,533	13.8	1,767	16.0	25	0.2	50	0.5	7	0.1	11,065
2009	8,887	66.7	2,057	15.5	2,264	17.0	40	0.3	66	0.5	5	0.0	13,319
2010	9,498	71.0	1,674	12.5	2,135	16.0	25	0.2	43	0.3	3	0.0	13,378
2011	7,231	68.4	1,554	14.7	1,733	16.4	20	0.2	29	0.3	1	0.0	10,568
2012	6,642	72.0	1,203	13.0	1,380	15.0	22	0.0	33	0.0	1	0.0	9,281
2013	7,410	70.9	1,386	13.3	1,581	15.1	21	0.2	46	0.4	4	0.0	10,448
2014	8,591	71.7	1,585	13.2	1,735	14.5	26	0.2	43	0.4	10	0.1	11,990

Source: Department of Prisons

Table 10.5
DRUG OFFENDERS ACCORDING TO RELIGION , 2003 - 2014

Year	Buddhist	%	Hindu	%	Islam	%	Roman Catholic	%	Other Christian	%	Others	%	Total
2003	6,728	64.7	1,082	10.4	1,622	15.6	868	8.4	80	0.8	8	1.0	10,388
2004	6,633	63.1	1,265	12.0	1,716	16.3	807	7.7	94	0.9	4	0.0	10,519
2005	8,692	64.7	1,444	10.8	2,219	16.5	1,048	7.8	30	0.2	2	0.0	13,435
2006	6,593	63.5	1,195	11.5	1,617	15.6	533	5.1	443	4.3	3	0.0	10,384
2007	6,859	59.8	1,296	11.3	1,934	16.8	942	8.2	445	3.9	2	0.0	11,478
2008	6,678	60.3	1,283	11.6	1,800	16.3	1,049	9.5	255	2.3	-	0.0	11,065
2009	7,982	59.9	1,609	12.1	2,278	17.1	705	5.3	744	5.6	1	0.0	13,319
2010	9,088	67.9	1,489	11.1	2,159	16.2	425	3.2	214	1.6	3	0.0	13,378
2011	6,899	65.3	1,432	13.6	1,726	16.3	274	2.6	234	2.2	3	0.0	10,568
2012	5,902	63.6	892	9.6	1,409	15.2	742	8.0	336	3.6	-	0.0	9,281
2013	6,534	62.5	1,086	10.4	1,567	15.0	669	6.4	578	5.5	14	0.1	10,448
2014	7,520	62.7	1,265	10.6	1,752	14.6	854	7.1	599	5.0	-	0.0	11,990

Source: Department of Prisons

Table 10.6
DRUG OFFENDERS ACCORDING TO AGE GROUPS , 2003 - 2014

Year	Under 16 Years	16-22	22-30	30-40	40-50	Above 50 Years	Not Mentioned	Total
2003	2	843	3,120	4,096	1,848	460	19	10,388
2004	1	957	3,091	3,936	2,003	529	2	10,519
2005	-	1,081	3,976	4,770	2,750	856	2	13,435
2006	-	786	2,762	3,663	2,386	787	-	10,384
2007	4	904	3,047	3,845	2,790	888	-	11,478
2008	10	912	2,932	3,666	2,668	877	-	11,065
2009	7	1,003	3,183	4,321	3,525	1,279	1	13,319
2010	4	994	3,101	4,304	3,570	1,405	-	13,378
2011	7	897	2,325	3,384	2,699	1,256	-	10,568
2012	3	625	2,046	3,002	2,501	1,104	-	9,281
2013	-	737	2,389	3,205	2,751	1,366	-	10,448
2014	-	768	2,641	3,966	3,036	1,578	1	11,990

Source: Department of Prisons

Table 10.7
DRUG OFFENDERS ACCORDING TO EDUCATIONAL LEVEL , 2003 - 2014

Year	No Schooling	Grade 1-5	Grade 6-9	G.C.E. O/L , A/L	Graduated	Prof. Quali.	Others	Total
2003	1,812	2,578	3,313	2,678	5	2	-	10,388
2004	1,687	2,906	3,322	2,596	8	-	-	10,519
2005	1,007	3,023	7,294	2,103	8	-	-	13,435
2006	1,774	2,503	3,591	2,513	3	-	-	10,384
2007	1,879	2,806	4,921	1,863	9	-	-	11,478
2008	1,564	2,586	4,249	2,658	7	1	-	11,065
2009	1,924	3,155	4,871	3,360	8	1	-	13,319
2010	1,626	3,021	5,637	3,090	4	-	-	13,378
2011	1,124	1,912	4,669	2,861	2	-	-	10,568
2012	1,375	2,055	3,178	2,668	4	1	-	9,281
2013	1,430	2,118	3,848	2,974	78	-	-	10,448
2014	1,636	2,169	4,583	3,563	39	-	-	11,990

Source: Department of Prisons

**Table 10.8
DRUG OFFENDERS ACCORDING TO MARITAL STATUS , 2003 - 2014**

Year	Never Married	Married	Widowed	Divorced	Legally Separated	Total
2003	6,082	4,292	8	6	-	10,388
2004	6,045	4,461	8	5	-	10,519
2005	5,066	8,340	25	4	-	13,435
2006	5,802	4,578	3	1	-	10,384
2007	6,529	4,934	13	2	-	11,478
2008	6,268	4,785	10	2	-	11,065
2009	7,045	6,242	18	12	2	13,319
2010	7,141	6,221	9	7	-	13,378
2011	5,972	4,592	2	2	-	10,568
2012	5,096	4,168	16	1	-	9,281
2013	5,655	4,764	18	11	-	10,448
2014	6,245	5,712	16	17	-	11,990

Source: Department of Prisons

**Table 10.9
DRUG OFFENDERS ACCORDING TO PERIOD OF SENTENCE , 2003 - 2014**

Year	Under 01 Month	01 Month - 06 Months	06 Months - 01 Year	Above 01 Year	Death Sentence & Life Sentence	Total
2003	610	4,297	2,636	2,844	1	10,388
2004	750	4,606	2,740	2,423	-	10,519
2005	489	6,471	3,710	2,765	-	13,435
2006	294	5,676	1,651	2,761	2	10,384
2007	197	6,411	1,673	3,191	6	11,478
2008	212	6,462	1,951	2,421	19	11,065
2009	359	7,813	2,236	2,897	14	13,319
2010	393	9,746	1,455	1,754	30	13,378
2011	192	6,280	2,219	1,868	9	10,568
2012	214	6,192	1,765	1,078	32	9,281
2013	434	7,165	1,994	847	8	10,448
2014	450	8,479	2,226	818	17	11,990

Source: Department of Prisons

Table 10.10

DRUG OFFENDERS ACCORDING TO PARENTS ALIVE OR NOT , 2003 - 2014

Year	Yes		No	
	Farther	Mother	Farther	Mother
2003	4,514	7,635	5,874	2,753
2004	4,515	7,520	6,004	2,999
2005	9,532	10,756	3,903	2,679
2006	4,061	7,298	6,323	3,086
2007	4,536	8,107	6,942	3,371
2008	4,967	7,605	6,098	3,460
2009	5,379	9,183	7,940	4,136
2010	5,403	9,910	7,975	3,468
2011	4,718	8,279	5,850	2,289
2012	3,798	6,410	5,483	2,871
2013	4,287	7,394	6,161	3,054
2014	5,238	8,140	6,752	3,850

Source: Department of Prisons

Table 10.11

DRUG OFFENDERS ACCORDING TO FIRST OFFENDERS & RECIDIVIST , 2011 - 2014

Year	First Offenders	Reconvicted	Recidivist	Total	Percentage		
					First Offenders	Reconvicted	Recidivist
2011	2,330	6,165	2,073	10,568	22.0	58.4	19.6
2012	2,572	4,346	2,363	9,281	27.7	46.8	25.5
2013	2,817	4,837	2,794	10,448	27.0	46.3	26.7
2014	3,029	5,532	3,429	11,990	25.3	46.1	28.6

Source: Department of Prisons

CHRONOLOGY

(Extract from "History of Prisons in Sri Lanka")

- 1802 - The then existing barbaric methods of punishments were banned and causing of death by hanging was introduced by Governor Sir Fredrick North.
- 1812 - The first person to be hanged on a fixed gallow, in the history of Prisons on 10th February. The death sentence was imposed on him for rising against the British Government.
- 1818 - After the rebellion 53 people including Ehalepola Adhigari were detained at Ehalepola Adhigaram's residence by the British, which is presently known as Kandy Remand.
- 1844 - First Prison Ordinance was enacted, "An Ordinance for the better regulation of Prisons Act No.18 of 1844", Establishment of Welikada Prison.
- 1853 - An Ordinance for the safe custody of convicts employed upon public works Act No. 02 of 1853.
- 1866 - An Ordinance to amend the Ordinance No.18 of 1844, the 9th and 10th sub-sections of the 31st section. 70th and 71st sections of the Fiscals Ordinance of 1866. Act No.20 of 1866.
- 1867 - 1st Prison Commission Prison Disciplinary Commission No.1 of 1867 "pingo" carrying as punishment was introduced.
- 1869 - An Ordinance to convert the Welikada and Hultsdorf Prisons into Central Convict Establishments and to vest in the Superintendent there of certain powers vested in the Fiscal of Western Province Act No.16 of 1869.
- Prison Ordinance Act No.16 of 1869, establishment of uniformed prison system under the control of Inspector General of Prisons.
- Prison Discipline Commission II of 1869, system of giving guard conduct marks was introduced and remitting of the terms of their imprisonment.
- 1871 - The first gallows was built in the Welikada Prison on 25th May.
- 1875 - Establishment of Mahara Prison.
- 1876 - Establishment of Bogambara Prison.
- 1877-1905 - The supervision and control of all prisons in the Island were vested in Inspector General of Prisons. From its inception the office of Inspector General of Prisons was held by the Inspector General of Police until 1905 when they separated. Major de Wilton who till then held both offices was appointed Inspector General of Prisons and he was also appointed to be the Superintendent of the Prisons at Welikada, Mutwal and Hultsdorf.
- 1883 - An Ordinance to provide a general penal code for the colony sentence of death carried into effect within the walls of the prison in which the prisoner is confined at the time of execution (Ordinance No.3 of 1883).
- 1885 - Campbell Park, at the request of Mr. Campbell the Government granted a 20 acres of land in the neighbourhood of Welikada for a public Recreation Club. Prisoners were employed in this work.
- 1900 - A prison riot took place at Mahara quarry. Entire Sinhalese staff was removed and were replaced by Malay staff.
- 1905 - The Department of Prisons was separated from the Department of Police as an independent Department on 16th July.
- 1911 - The printing machinery at Welikada Prison was given to the Government Printing Press and two hundred prisoners were sent daily to work at the Press.

- 1918-1920 - Introduction of a board system of classification by institutions, first offenders, juveniles, females and reconvicted prisoners were established in separate institutions. Also short term and long term first offenders as well as star class prisoners and the better type of reconvicted men were further classified and housed in different sections of the larger prisons.
- 1920-1925 - Organization of large scale prison industries at Welikada and Bogambara Prisons and smaller ones at other institutions. A complete steam laundry was set up at Welikada capable of handling thousands of pieces of linen from Colombo Hospitals and for washing prisoners' clothing and other textile requirements were supplied at Welikada. In these trades and a system of making supplies to all Government Departments was adopted.
- 1922 - The convicted settlements at Andaman islands were closed and 62 life convicts sent back to Ceylon. The sentence was reduced to 20 Years rigorous imprisonment, with the privilege of prison remission.
The term of imprisonment of the prisoners sentenced to Life, was commuted to a 20 year imprisonment for the first time on 22nd February.
- 1923 - Establishment on July 1st, 1923 Prison Department Mutual Provident Fund for the benefit of the subordinate staff of the department and with the object of promoting thrift, affording relief by means of loans to its members in times of sickness or distress and of making provisions for themselves, widows and orphans.
- 1926 - Application of Scout principles in the training of youthful offenders was introduced and the Welikada Prison troop was registered by the Imperial Scout Headquarters as the 1st troop of its kind in the world.
- 1931 - Report of the Prisons inquiry Commission 1931. Sessional Paper 1 of 1932 (Gavin Commission Reports)
- 1932 - Sessional paper XVII - 1932. Report of the Committee appointed to consider the question of prison industries.
Establishment of Magazine Remand Prison.
- 1933-1936 - Direct recruitment to the middle and exclusive grades commenced. System of local visiting committee introduced. Strict provisions introduced for the investigation of prisoners' complaints.
Series of prison offences such as escapes, assault of prison officers made triable by District Judge and a Tribunal.
- 1936 - 20 Former training officers were recruited and a 3 month training was given. 12 completed the training course.
- 1937 - A Prison Officers' Training centre was started in 1937 and all subordinate officers in the institutions side were recruited as learner guards and received 3 months course of training at training centre.
- 1939 - An Ordinance to amend the Prison Ordinance Number 53 of 1939.
- 1940 - Establishment of the Training School for Youthful Offenders at Wathupitiwala, the 1st Open Borstal Institution in Asia for Youth Offenders.
- 1944 - Introducing of the Probation system as a branch of the Prison Department Recruitment and training of the first batch of officers.
- 1946-1955 - Expansion of the Probation Service to cover all the judicial areas of the country. Organization of Remand Houses, Certified Schools and Probation Hostels.
- 1949 - Report of the Special Committee on Prison Administration sessional Paper XVIII.
Gratien Commission Report.

- 1950 - Establishment of the Open Prison at Pallekelle, the 1st of the kind in Asia.
- 1952 - Commencement of a scheme for senior officers to be sent abroad for training and further study under the Colombo Plan under various fellowship schemes.
- 1952-1954 - Organization of the Building Branch of the Department.
- 1954 - Establishment of C.C.Y.O. at Negombo.
- Break Water and Slave Island - These prisons were closed by order of the Minister published in the Gazette No.10640 of 12th February.
- 1956 - Suspension of the death penalty in Sri Lanka. Separation of the Probation Service from the Department of Prisons to form the nucleus of a new Department called the Department of Probation and Child Care Services.
- Entire Fiscal Establishments were handed over to the Department of Prisons.
- 1956-1957 - Transfer of all fiscal lock-ups in the country to the Prison Department.
- 1957-1958 - Establishment of Open Camps at Anuradhapura, Batticaloa and Jaffna.
- 1958 - Introduction of the 9 hour working day for all Prison staff and system of payment of overtime to all officers of and below the rank of Jailor.
- 1959 - Appointment of a Commission on the Death Penalty in Sri Lanka under the Chairmanship of Professor Norval Morris - Sessional Paper XIV of 1959.
- 1960 - Re-introduction of death penalty.
- 1968 - Increase of remission from 1/4 to 1/3.
- 1971 - Insurgency - sudden influx of about 17,000 persons to prison institutions and camps causing disruption of normal prison activities.
- 1971 - 1975 - Departmental officer deployed to assist in the rehabilitation of insurgents who were alleged to be marginally involved in the attempted insurrection.
- 1974 - Establishment of the Experimental Prisoners Co-operative farm at Mithirigala, abolition of star class prisoners, Formation of Discharged Prisoners Co-operative introduction of the work release scheme.
- 1975 - Establishment of the Centre for Research and training in Correction with residential facilities for 40 trainees at a time. Service of two U.N. Experts adequate staff training, programmed pre-service and in-service training course for all obtained to set up staff was organized.
- 1976 - Establishment of Pallansena Open Correctional Centre.
- 1977 - Increase of staff approved through the Management Service Division of the Ministry of Public Administration.
- 1977 - 1978 - Establishment of Weerawila Open Work Camp.
- 1978 - Library at the Center, Research and Training in Correction.
- Formation of National Association for Prevention of Crime and Delinquency.
- 1979 - 1980 - A system of work camps for short-term and medium-term prisoners was introduced.
- Publication of the first issue of the 'Prison Statistics of Sri Lanka' compiled by Mr. K. L. C. Athukorala, Ex-Statistical officer, Prisons Headquarters.

- 1979 - 1980 - Prison Reform Commission under the Chairmanship of V . N . Pillai-Sessional Paper VI of 1981.
Hulftsdrop Prison was closed on 26th August 1979.
- 1981 - Opening of the Family Rehabilitation Centre, Senapura.
- 1982 - Prison Lock-ups at Kegalle and Trincomalee were up graded to the status of Remand Prisons with effect from 20.01.1982.
In February, 1982 the two (2) institutions which were opened as " WORK CAMPS FOR YOUNG OFFENDERS " Pallansena and Taldena respectively were subsequently renamed as " CORRECTIONAL CENTRES FOR YOUTHFUL OFFENDERS " .
- 1983 - Unprecedented increase of unconvicted prisoners' administration owing to the state of emergency following the ethnic disturbances of July, 1983.
Welikada Prison, Colombo figured prominently in this ethnic disturbance, when on 25th and 27th July 1983, 53 Tamil detainees were killed by other prisoners in a Prison riot which broke out immediately after violence broke out in the country. The inquest into the details was held by the chief Magistrate Colombo assisted by Senior Attorney from the Attorney General's Department and the verdict was homicide due to a prison riot.
- (i) Nawajeevanagama colony established for 300 discharged prisoners at Padaviya was attacked by Tamil Terrorists on 30th November, 1984 killing 56 discharged prisoners and members of their families.
- (ii) Inauguration of UNESCO Club in Welikada and Bogambara Prisons (First UNESCO Club in prisons in the Island).
- (iii) A sudden increase of those admitted to prison for drug offences from 580 in 1980 to 1777 in 1984.
- 1985 - Centre for Research and Training in Corrections which was established with the UNDP assistance completed 10 years on 30th April, 1985.
The closure of Jaffna Prison on 12.05 1985 and the shifting of the Superintendent's Office to the Magistrate Banglow at Old Park Road , Jaffna. All the inmates were relocated at Negombo Prison.
Family rehabilitation centre at Senapura was handed back to the Department of Social Services in April 1985.
The Open Prison Camp at Kopay was attacked by Tamil Terrorists and buildings were destroyed with all valuable articles in May, 1985.
Establishment of a permanent centre " Legal Aid " for the benefit of remand prisoners at the Magazine Remand Prison in collaboration with the Legal Aid Council.
(O.S.M. Seneviratne Commission) Appointing of a Committee to consider changing the practice procedure and rules, related to prisons having regard to changed circumstances headed by Hon. Justice O.S. M. Seneviratne, Justice of the Supreme Court.
- 1986 - Establishment of a Transit camp at Pelawatta in the Kalutara District for a certain category of persons arrested under the Prevention of Terrorism Act.
- 1987 - Inauguration of Seva Vanitha Unit of the Department of Prisons on 11th March 1987 by Mrs.C.Ranaraja the president of the Seva Vanitha Unit of the Ministry of Justice.
The Magazine Remand Prison which was confined to ordinary remand prisoners was set apart to detainees who have been arrested under the Prevention of Terrorism Act and Emergency Regulations with effect from 7th May 1987.

- 1988 - Due to unfavourable conditions which prevailed in the island during the latter part of the year Welikada, Bogambara, Magazine Remand and Transit Camp at Pelawatta, experienced unfavourable conditions. A prison riot of November 1988 which took place in Welikada Prison caused a considerable destruction to office buildings and stores. Also there was a major escape of detainees numbering 221 who had been in custody under the Prevention of Terrorism Act from Magazine Remand Prison and 131 of them who were also in detention under the same Act at Pelawatta Transit Camp.
- 1989 - For the first time in the history of Prisons Department the Officers from Welikada, Mahara and some other prisons were out of duty points demanding higher salary scales, extra set of uniforms and welfare amenities, for them. This was not an organized strike but walk out due to the conditions prevailed in this country, During this period. most of the demands were granted, like an undertaking to increase salaries and other welfare amenities within 24 hours. During this period the security of those prisons was taken up by security forces.
- 1990 - The Work Camp at Weerawila has been converted to a camp for terrorist detainees with effect from 29th June 1990.
Navodawa a Rehabilitation Center inaugurated to reform inmates convicted on charges of dangerous drug addiction.
- 1991 - In 04th August 1991 opening of the Remand Prison, Kalutara.
Koggala Work Camp was closed down in 31st December 1991 to make way for a Free Trade Zone.
- 1993 - Establishment of Kuruvita Work Camp.
- 1995 - Ceremonial dress for Prison Officers.
- 1996 - Weerawila Work Camp was taken over from the Ministry of Defence.
A project under which awarding of scholarships to the children of employees of the Department of Prisons was established.
Committee to examine the existing Legal Provisions and Administration Practice, relating to the welfare of prisons-Headed by Walter Ladduwahetti.
- 1997 - Re-establishment of Jaffna Prison.
- 1999 - Kuruwita work camp was supplemented with a Remand Prison.
Inauguration of the Boossa Prison.
- 2002 - Establishment of Wariyapola Open Work Camp.
Conversion of Lock-ups at Polonnaruwa and Monaragala into Remand Prisons.
Handing over the Ratnapura Lock-up to the Ratnapura Police.
The Department of Prison was transferred to the Ministry of Interior.
- 2003 - A radio signal system was established between Colombo and Mahara Prisons.
- 2006 - Establishment of an open school at Pallansena.
Female section of the Welikada Prison was detached and attached to the Magazine Remand Prison.
- 2007 - Inauguration of Sri Lanka Prisons Day on 16th July.
A memorial was built in memory of Prison officers who died on duty.
Inaugural Colours Night of the Department of Prisons was held for the merits of sports.
Introduction of a Prison song for the Department of Prisons.

- 2008 - The female section of the Magazine Remand Prison was detached and re-attached to the Welikada Prison.
- Commencement of the registration of convicted prisoners in Mahara Prison.
- Commencement of the Women's section at the Matara Prison.
- Commencement of the work camp in Thunkama , Embilipitiya.
- Lock-up in Kalutara, under the authority of Urban Council of Kalutara.
- 2009 - Establishment of Remand Prison in Vavuniya.
- Established of a security and Intelligence Division.
- Training school for Youthful offender's in Pallansena was shifted to Ambepussa.
- 2010 - Commencement of the work camp in Hangilipola.
- 2014 - Training School for Youthful Offenders in Ambepussa was Shifted on 18th of March to Watareka Work Camp and Opened School their named as "SUNEETHA"
- The Kandy Remand prison and the Bogambara Prison was named as Bogambara Prison on 05th of June as one Establishment at Dumbara - Pallekele.
- The Prison "Overseer" and "welfare officer" ranks has been changed to "Sargeant" and "Rehabilitation officer" respectively.

TOTAL NUMBER OF DIRECT ADMISSIONS OF CONVICTED PRISONERS FOR 2014 - 27,588

	-	11,990
Condemned Prisoners (Death Sentence)	-	153
	-	16
	-	15,429
TOTAL		<u>27,588</u>

TOTAL NUMBER OF DISCHARGE PRISONERS FOR 2014 - 29,579

On punishment	-	17,342
On bail	-	207
On payment of fines	-	10,319
On special occasions	-	1,711
TOTAL		<u>29,579</u>

ESCAPES FOR 2014	-	207
RECAPTURED FOR 2014	-	81
NUMBER OF DEATHS FOR 2014	-	114

Source: Department of Prisons

INCREASE / DECREASE - 2014

	Year						Number			Percentage		
	2013			2014			Increase / Decrease			Increase / Decrease		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Convicted prisoners	29,866	894	30,760	26,754	834	27,588	-3,112	-60	-3,172	-10.4	-6.7	-10.3
Condemned prisoners (Death Sentence)	120	4	124	151	2	153	+31	-2	+29	+25.8	-50.0	+23.4
Narcotic Drug offenders	10,238	210	10,448	11,822	168	11,990	+1584	-42	+1542	+15.5	-20.0	+14.8
Unconvicted prisoners	93,364	6,275	99,639	84,518	5,733	90,251	-8,846	-542	-9,388	-9.5	-8.6	-9.4
Youthful offenders	29	-	29	16	-	16	-13	-	-13	-44.8	-	-44.8

LENGTH OF SENTENCE - DIRECT ADMISSIONS OF CONVICTED PRISONERS - 2014

LENGTH OF PERIOD SPENT IN CUSTODY BY UNCONVICED PRISONERS AS ON 31ST DECEMBER - 2014

Source: Department of Prisons