

Adult and youth correctional statistics in Canada, 2018/2019

by Jamil Malakieh

Release date: December 21, 2020

Statistics
Canada

Statistique
Canada

Canada

How to obtain more information

For information about this product or the wide range of services and data available from Statistics Canada, visit our website, www.statcan.gc.ca.

You can also contact us by

email at STATCAN.infostats-infostats.STATCAN@canada.ca

telephone, from Monday to Friday, 8:30 a.m. to 4:30 p.m., at the following numbers:

- | | |
|---|----------------|
| • Statistical Information Service | 1-800-263-1136 |
| • National telecommunications device for the hearing impaired | 1-800-363-7629 |
| • Fax line | 1-514-283-9350 |

Depository Services Program

- | | |
|------------------|----------------|
| • Inquiries line | 1-800-635-7943 |
| • Fax line | 1-800-565-7757 |

Standards of service to the public

Statistics Canada is committed to serving its clients in a prompt, reliable and courteous manner. To this end, Statistics Canada has developed standards of service that its employees observe. To obtain a copy of these service standards, please contact Statistics Canada toll-free at 1-800-263-1136. The service standards are also published on www.statcan.gc.ca under “Contact us” > “Standards of service to the public.”

Note of appreciation

Canada owes the success of its statistical system to a long-standing partnership between Statistics Canada, the citizens of Canada, its businesses, governments and other institutions. Accurate and timely statistical information could not be produced without their continued co-operation and goodwill.

Published by authority of the Minister responsible for Statistics Canada

© Her Majesty the Queen in Right of Canada as represented by the Minister of Industry, 2020

All rights reserved. Use of this publication is governed by the Statistics Canada [Open Licence Agreement](#).

An [HTML version](#) is also available.

Cette publication est aussi disponible en français.

Adult and youth correctional statistics in Canada, 2018/2019

by Jamil Malakieh, Canadian Centre for Justice and Community Safety Statistics

In Canada, the administration of correctional services is a shared responsibility between the federal, provincial and territorial governments. The Correctional Service of Canada is responsible for the federal system and has jurisdiction over adults (aged 18 years and older) serving custodial sentences of two years or more, and it is responsible for supervising adults on conditional release in the community.¹ Adults serving custodial sentences less than two years and those held while awaiting trial or sentencing, as well as those serving community sentences, fall under the purview of provincial and territorial correctional services programs. For youth, provinces and territories are responsible for administering correctional services for both custody and community sentences, including youth who are held while awaiting trial or sentencing.

This *Juristat* article provides an overview of adult and youth correctional services in Canada in 2018/2019.² The use of correctional services is described using three measures: average counts, admissions and, for youth, initial entries. Average counts provide a snapshot of the correctional population and represent the number of adults and youth in custody or under community supervision on any given day. Admissions are counted each time an individual begins or moves to a new type of custody or community supervision over the fiscal year; the same person can be included numerous times in the admissions count, as they move from one type of supervision to another. As such, the count of admissions provides an important indicator of the flow of persons through the correctional system for a given year. Initial entries represent the number of youth entering the correctional system for a period of supervision (for additional information see Text box 1).

This report serves as a summary of the current state of correctional services in Canada. Populations and movements of persons within correctional services are explored in order to quantify changes in workload over time. This article also provides information regarding the characteristics of persons admitted to identify populations that are overrepresented in the correctional system. Statistics Canada will also be releasing a special topic *Juristat* at a later date focused on the overrepresentation of Indigenous persons under correctional supervision using new robust data from the Canadian Correctional Services Survey (CCSS), which will allow for the production of detailed population-based indicators.

Adult correctional services

Adult incarceration rate continues to decline

The adult incarceration rate represents the average number of adults in custody per day for every 100,000 individuals in the adult population (aged 18 years and older). It includes adults in sentenced custody, remand and other temporary detention.

- In 2018/2019, the national incarceration rate was 127 adults per 100,000 population, this was 4% below the rate from the previous year (Table 1). There was an average of 37,854 adults in provincial/territorial and federal custody per day; of this number, 23,783 adults were in provincial/territorial custody (a rate of 80 adults per 100,000 population) and 14,071 were in federal custody (a rate of 47 adults per 100,000 population).
- The national incarceration rate has declined annually for the last four years.³ Between 2017/2018 and 2018/2019, the incarceration rate decreased in 8 of the 13 reporting provinces and territories.⁴ Meanwhile, rates increased in Prince Edward Island (+13%), Yukon (+10%), Nunavut (+4%), the Northwest Territories (+3%) and Saskatchewan (+1%) (Table 1).
- In 2018/2019, the four provinces that had rates higher than the average adult provincial/territorial incarceration rate were Saskatchewan (215 adults per 100,000), Manitoba (201 adults per 100,000 population), Alberta (108 adults per 100,000), and Prince Edward Island (82 adults per 100,000) (Table 1). Despite having among the highest incarceration rates of the provinces, Manitoba and Alberta saw a decrease in their incarceration rate between 2017/2018 and 2018/2019. Six⁵ of the 13 reporting provinces and territories had an incarceration rate lower than the average provincial/territorial rate of 80 adults per 100,000 population.
- The incarceration rate in all three territories was well above the provincial/territorial average (80 adults per 100,000 population) in 2018/2019, with Yukon at 206 adults per 100,000 population, the Northwest Territories at 534 per 100,000 and Nunavut at 667 per 100,000 (Table 1). The relatively small populations in the territories leads to unstable rates, therefore comparisons between jurisdictions should be made with caution.

Changes in federal and provincial/territorial custodial populations during the COVID-19 pandemic

- While balancing public safety concerns, reducing the number of persons held in correctional institutions is seen as a preventive measure to reducing public health risk associated with COVID-19 transmission.
- In response to the need for information on the impact of COVID-19 on the custodial population in Canada, Statistics Canada has undertaken more frequent collection of average daily counts of adults in federal and provincial/territorial custody. At the time of this report, additional monthly data for April to June 2020 are available. Two reports have

been produced by Statistics Canada, looking at changes in counts between February and April 2020 and an update on changes between May and June 2020 (Statistics Canada 2020a; Statistics Canada 2020b).

- In February 2020, there was an average of 37,976 adults in federal and provincial/territorial custody on any given day. In March, when the COVID-19 pandemic was declared mid-month, there were 3% fewer people in custody across Canada and by May, the count was down 19% from February to 30,795. In June, the average daily count declined slightly (-1%) from the previous month. Historically, monthly changes in counts are rarely more than 1%.
- The average count of adults in federal custody declined from 13,891 in February to 13,141 in June 2020, an overall decline of 5%.
- The average count of adults in provincial/territorial custody fell from February to May 2020, from 24,085 adults to 17,320, a 28% decline. Most of this decrease occurred from March to April (-21%) with smaller declines from February to March (-4%) and April to May (-4%). However, from May to June 2020, the count of adults in provincial/territorial custody increased slightly (+1%) to 17,439 people.

Adults in remand outnumber those in sentenced custody in the provinces and territories

- Since 2004/2005, the average number of adults in the remand population (awaiting trial or sentencing) in provincial/territorial correctional services has been greater than the adult sentenced custody population (Correctional Services Program 2017).
- In 2018/2019, there was 70% more adults in remand on an average day than in sentenced custody (14,778 versus 8,708) in the provinces and territories (Table 2). Having a high number of adults in remand can lead to various challenges associated with providing services to inmates—such as housing and rehabilitation—due to the uncertainty regarding their length of stay (John Howard Society of Ontario 2007).
- Among 10 of the 13 provinces and territories in 2018/2019, the adult remand population accounted for more than half of all adults in custody (those in remand and sentenced custody combined). These included Ontario (72% of adults in remand), Nova Scotia (71%), Alberta (71%), Yukon (70%), Manitoba (68%), British Columbia (67%), Nunavut (56%), the Northwest Territories (54%), New Brunswick (53%) and Saskatchewan (51%). The inverse was true for Newfoundland and Labrador (46%), Quebec (45%) and Prince Edward Island (29%), where remand accounted for the minority of adults in custody (Chart 1).
- In 2018/2019, the rate of adults in remand (49 adults per 100,000 population) decreased slightly from the previous year (2% decline), while the rate of adults in sentenced custody (29 adults per 100,000 population) decreased by 10%. The rate of adults in remand decreased in 6 of the 13 reporting provinces and territories,⁶ with the greatest decrease in Manitoba (-14%). Yukon and Prince Edward Island had the largest increases in the rate of remand with 25% and 22%, respectively (Table 2).
- In 2018/2019, the rate of adults in sentenced custody decreased compared to the previous year in 10 of the 13 reporting provinces and territories,⁷ with the greatest decrease in Nova Scotia (-20%). Meanwhile, the Northwest Territories (+13%), Prince Edward Island (+10%) and Nunavut (+3%) saw increases between 2017/2018 and 2018/2019 (Table 2).
- The rate of adults in federal sentenced custody (47 adults per 100,000 population) decreased 2% compared to 2018/2019 (Table 2).

Most adults continue to be supervised in the community

- In 2018/2019, in the 10 reporting provinces and territories,⁸ there was an average of 89,838 adults under supervision through community programs such as probation, conditional sentences and provincial parole, representing almost 80% of the provincial/territorial correctional population. At the federal level, the Correctional Service of Canada supervised an average of 9,278 adults per day on day parole, full parole, statutory release and long term supervision, representing 40% of the federal correctional population (Table 1).
- Community sentences are used to allow convicted persons access to community resources, giving them the opportunity to deal with their underlying criminogenic needs while ensuring proper oversight and accountability (Klinge 2013).
- In 2018/2019, the rate of adults under community supervision⁹ in the provinces and territories was 321 adults per 100,000 population. This represented a decrease of 6% from the previous year. The rate of federal offenders under community supervision was largely unchanged (1% increase) from the previous year, with a rate of 31 adults per 100,000 population in 2018/2019 (Table 1).
- In provincial/territorial correctional services, probation was by far the most common supervision program. On average, there were 82,500 adults on probation on any given day in 2018/2019. This represented 92%¹⁰ of the population under community supervision and 73%¹¹ of all adults under correctional supervision in the 10 reporting provinces and territories (Table 2).¹²
- In 2018/2019, the rate of adults on probation (294 adults per 100,000 population) decreased by 6% compared to 2017/2018 (Table 2). The rate decreased in seven of the nine reporting jurisdictions while increases were seen in Nunavut (+13%) and the Northwest Territories (+8%) (Table 2).¹³

Admissions to adult correctional services decrease

An admission is counted each time an individual begins any type of custody or community supervision program and is therefore a measure of activity within the correctional services programs. The same person may be included several times in the admission counts when they move from one correctional program to another (e.g., from remand to sentenced custody) or re-enters the system in the fiscal period. This provides an indication of the client workload of various programs within correctional services.

- In 2018/2019, there were a total of 383,369 admissions to adult correctional services, with 368,821 admissions to provincial/territorial corrections and 14,548 admissions to federal corrections. Overall, the total number of admissions was down 6% compared to the previous year (Table 3). This change was driven by a decrease in provincial/territorial admissions to custody and community services (-6%), while federal admissions increased 1% in 2018/2019.
- In 2018/2019, admissions to custody decreased 7% in the provinces and territories, and admissions to community supervision decreased 5%. Admissions to correctional services overall decreased in 9 of the 13 jurisdictions¹⁴ with Nova Scotia recording the largest decrease (-18%). In contrast, Nunavut recorded the largest increase (+32%) which was driven by a large increase (+50%) in custody admissions since the previous year (Table 3).
- At the federal level, admissions to custody increased by 3% while admissions to community supervision decreased by 2% (Table 3).

Adults who identify as First Nations, Métis or Inuit are overrepresented in admissions to custody

- In 2018/2019, Indigenous¹⁵ adults accounted for 31% of admissions to provincial/territorial custody and 29% of admissions to federal custody, while representing approximately 4.5% of the Canadian adult population.¹⁶ These proportions were virtually unchanged from the previous year.
- The Gladue sentencing principle seeks to recognize and address the overrepresentation of Indigenous persons in custody. Section 718.2 of the *Criminal Code*, as well as the Supreme Court of Canada in *R v. Gladue* (1999), instructs judges that sentences should consider all available sanctions other than imprisonment with particular attention to and recognition of the adverse background of Indigenous offenders in historical context (Legal Services Society 2018).¹⁷
- Among the provinces in 2018/2019, Indigenous adults represented three-quarters of admissions to custody in Manitoba (75%) and Saskatchewan (75%). According to Census projections, the highest proportion of Indigenous adults live in these two provinces, representing 16% of the population in Manitoba and 14% of the population in Saskatchewan.¹⁸
- In the provinces and territories in 2018/2019, Indigenous females accounted for 42% of female custody admissions, while Indigenous males accounted for 28% of male custody admissions (Table 4).
- Overall, in 2018/2019, the number of adult admissions of Indigenous males decreased 6% while admissions of non-Indigenous males decreased 7% in the provinces and territories compared with the previous year. Admissions of Indigenous females decreased 8% while admissions of non-Indigenous females decreased 6% (Table 4).
- In federal corrections, Indigenous males accounted for 29% of male admissions to custody whereas Indigenous females represented 41% of female admissions to custody. Compared to 2017/2018, admissions to federal corrections increased for both Indigenous males (+6%) and Indigenous females (+4%) (Table 4).

Younger male adults are overrepresented in custody admissions

- In 2018/2019, males accounted for 85% of adult admissions to provincial/territorial custody and 93% of adult admissions to federal custody (Chart 2; Chart 3).
- Overall, males aged 20 to 39 years accounted for over one-half of admissions to provincial/territorial (58%) and federal (61%) custody in 2018/2019, while representing 17% of the adult population aged 18 years and older¹⁹ (Chart 2; Chart 3). In comparison, police data show similar overrepresentation of males of the same age, with this group accounting for half (51%) of adults charged by police in 2018.²⁰
- Compared to their male counterparts, females aged 20 to 39 years accounted for a much smaller proportion of custodial admissions in 2018/2019 (11% of provincial/territorial and 5% of federal), while representing 17% of the adult population aged 18 years and older²¹ (Chart 2; Chart 3). Females aged 20 to 39 years who were charged by police in 2018 accounted for about one-sixth (15%) of all adults charged.²²

Majority of adults in provincial and territorial custody stay less than 30 days

- In 2018/2019, in the 11 reporting provinces and territories, nearly two in three (60%) adults in sentenced custody had a length of stay of one month or less, while one in three (30%) had a length of stay of one week or less.
- For adults released from remand, three-quarters (75%) were held for one month or less while just over half (50%) were held for one week or less.²³

- Females tend to spend less time in remand and sentenced custody than their male counterparts. In 2018/2019, 82% of females released from remand were held for one month or less compared to 73% of males. For sentenced custody, 68% of females were held for one month or less compared to 58% of males (Chart 4).

Operating expenditures increase in adult correctional services

- In 2018/2019, after adjusting for inflation, operating expenditures for adult correctional services in Canada totaled over \$5 billion,²⁴ a 1% decrease from the previous year but a 4% increase from five years prior (Table 5).
- Per capita expenditures were \$74 for provincial/territorial correctional services and \$65 for federal correctional services (Table 5).²⁵
- Custodial services expenditures totaled over \$2.2 billion accounting for 82% of correctional expenditures from reporting provinces and territories²⁶ in 2018/2019 (Table 5). Meanwhile, community supervision expenditures totaled almost \$380 million,²⁷ accounting for 14% of total expenditures (Table 5).
- The costs for keeping adults in custody are typically higher for the federal system. On average, in 2018/2019, custodial services expenditures amounted to around \$318 per day per federal offender, or \$116,070 annually, compared to \$259²⁸ per day per provincial/territorial offender, or \$94,535 annually (Table 5).

Youth correctional services

In Canada, the *Youth Criminal Justice Act* (YCJA), enacted in 2003, is the legislation that governs how youth aged 12 to 17 years are dealt with by the Canadian justice system. The YCJA provides for a separate youth justice system based on the principle of diminished moral blameworthiness or culpability of youth.

Youth incarceration rate continues to decline

- In 2018/2019, there were a total of 716 youth in custody on average per day in the 12 reporting jurisdictions,²⁹ representing a national incarceration rate of 4 youth per 10,000 population, a 10% decrease from the previous year and a 32% decrease from 2014/2015 (Table 6).³⁰
- In 2018/2019, the youth incarceration rate fell from the previous year in 9 of the 12³¹ reporting jurisdictions. Among the provinces, the largest declines were seen in Nova Scotia (-43%), followed by Prince Edward Island (-37%) and British Columbia (-35%) (Table 6).
- In 2018/2019, youth incarceration rates were highest in Manitoba (16 youth per 10,000 population), Saskatchewan (14), Nunavut (11) and the Northwest Territories (10). In each of the remaining jurisdictions, the incarceration rate was less than the national rate of 4 youth per 10,000 population (Table 6).

Rate of youth in the correctional system continues to decline

- In 2018/2019, on average per day, there were 6,401 youth in custody or a supervised community program in the 10 reporting jurisdictions.³² This represented a rate of 36 youth per 10,000 population, a 10% decrease from the previous year and a 32% decrease from 2014/2015 (Table 6).
- Youth in custody (716 youth on average per day) accounted for 11% of the average correctional population whereas youth under community supervision (5,713 youth on average per day) accounted for 89% of the average population supervised in the community in 2018/2019 (Table 6).
- In 2018/2019, the rate of youth in custody was 4 youth per 10,000 population in the 12 reporting jurisdictions,³³ a 10% decrease compared to the previous year. The rate of youth under community supervision was 32 youth per 10,000 population in the 10 reporting jurisdictions, a 10% decrease from 2017/2018 (Table 6).
- Seven³⁴ of the 10 reporting jurisdictions noted a decline in the overall youth correctional services rate between 2017/2018 and 2018/2019. Newfoundland and Labrador (-17%), Saskatchewan (-17%), Prince Edward Island (-16%) and Manitoba (-15%) had the largest decreases among the provinces (Table 6).
- The national rate of youth charged by police has also decreased in recent years, with a 21% decrease between 2013 and 2017 (Allen 2018).³⁵
- As with previous years, the vast majority (89%) of youth in the correctional population in the 10 reporting jurisdictions³⁶ were under community supervision on an average day in 2018/2019 (Table 6).

Majority of youth enter correctional services under community supervision

Initial entry measures the number of youth commencing an uninterrupted period of correctional supervision, which may include custody, community supervision or both. Under the YCJA, the youth criminal justice system supports reintegration and rehabilitation by referring young persons to community programs or agencies when appropriate to address offending behaviour.

- In 2018/2019, nearly three in four (72%) youth entered correctional services under community supervision in the reporting jurisdictions,³⁷ a decrease of 10% from the previous year. These youth were primarily entering a period of probation (47% of all initial entries) or other community supervision (23% of all initial entries)—which includes bail (supervised in Saskatchewan and British Columbia), non-residential programs, fine options, orders for restitution, compensation or other community or personal services, and other sentences deemed appropriate by the youth justice court (Table 7).
- The remaining 28% of initial entries for youth in the reporting jurisdictions³⁸ in 2018/2019 were to custody (predominantly pre-trial detention, at 26% of all initial entries). This represented a decrease in admissions to custody of 18% from the previous year and a 30% decrease from five years prior (Table 7).

Youth admissions to correctional services declined

In contrast to initial entries, which measures an uninterrupted period of correctional supervision, admissions are counted each time a person begins any period of supervision in a correctional institution or in the community. The same person may be included several times in the admission counts when moving from one correctional program to another (e.g., from remand or pre-trial detention to sentenced custody) or re-enters the system later in the same year.

- In 2018/2019, the number of youth admissions to correctional services among the 11 reporting jurisdictions totalled 14,578.³⁹ This was a decrease of 15% compared to 2017/2018. Admissions to community supervision decreased by 12% while admissions to custody decreased by 20% between 2017/2018 and 2018/2019 (Table 8).
- In 2018/2019, there were decreases in total youth admissions in all 11 reporting jurisdictions compared to the previous year.⁴⁰ Among the provinces, Manitoba (-25%), Nova Scotia (-24%), Prince Edward Island (-19%) and Newfoundland and Labrador (-16%) had large decreases in the number of admissions to correctional services compared to 2017/2018 (Table 8).
- Among the territories, Yukon had the largest decrease in total admissions (-49%) in 2018/2019 (Table 8). The relatively small youth population in the territories may lead to unstable rates, therefore comparisons between jurisdictions should be made with caution.

Indigenous youth continue to be overrepresented in the correctional system

- In 2018, Indigenous youth represented 8.8% of the youth population in Canada. Meanwhile, Indigenous youth represented 43% of youth admissions to correctional services in 2018/2019 (Table 9).⁴¹
- The YCJA states that measures taken against young persons who commit offences should respond to the particular vulnerabilities of Indigenous youth. This provision for youth emphasizes meaningful consequences by way of rehabilitation and reintegration to reduce the overrepresentation of Indigenous youth in custody.
- Indigenous youth are overrepresented in both custody and community supervision, representing 47% of custody admissions and 40% of community admissions in 2018/2019 in the reporting jurisdictions (Table 9).

Males and older youth account for the majority of youth admissions

- In 2018/2019 in the reporting provinces and territories,⁴² over three-quarters (77%) of youth admitted into correctional services were male. Among youth admissions, males accounted for 79% of custody admissions and 77% of community supervision admissions (Table 9). These proportions were virtually unchanged from 2017/2018.
- The majority (53%) of youth admissions to correctional services in 2018/2019 involved youth aged 16 to 17 at the time of admission. Youth of this age range accounted for an even larger proportion of custody admissions (59%), while they represented just under half (48%) of community admissions (Table 9).
- In 2018/2019, males aged 16 to 17 years accounted for 41% of total youth admissions to correctional services. In comparison, females of the same age group represented 11% of youth admissions (Chart 5).

Text box 1

Surveys, concepts and coverage

Average counts provide a snapshot of the adult or youth corrections population and represent the number of youth or adults in custody or under community supervision on any given day. Usually, corrections officials perform daily counts of persons in their facilities and month-end counts of those under community supervision. These are used to calculate the annual average daily custody and community counts used in this article.

Initial entry represents the first point at which a youth commences an uninterrupted period of supervision in the correctional system. Each person is counted only once during their period of involvement with correctional services, regardless of subsequent changes in legal status. Initial entry provides an indication of new workload entering correctional services.

Admissions are counted each time a person begins any period of supervision in a correctional institution or in the community. These data describe and measure the flow of persons through correctional services over time. The same person may be included several times in the admission counts where they move from one correctional program to another (e.g., from remand or pre-trial detention to sentenced custody) or re-enters the system later in the same year. Admissions therefore represent the number of entries of persons during a fiscal year to pre-trial detention, sentenced custody or a community supervision program, regardless of the previous legal status.

The adult incarceration rate represents the average number of adults (aged 18 years and older) in custody per day for every 100,000 individuals in the adult population. It includes adults in sentenced custody, remand and other temporary detention.

The youth incarceration rate represents the average number of youth (aged 12 to 17 years) in secure or open custody per day for every 10,000 individuals in the youth population. It includes youth in sentenced custody, youth in Provincial Director Remand being held following the breach of a community supervision condition, youth in pre-trial detention awaiting trial or sentencing, and youth in other temporary detention.

Changes in rates are calculated using unrounded numbers and therefore may not be equivalent to the change of the presented figures.

Jurisdictions excluded from particular analyses due to non-reporting are noted throughout the article. The provinces and territories that did not report complete data for 2018/2019 are as follows:

Adult

- Average counts data exclude Newfoundland and Labrador, Nova Scotia and New Brunswick for community supervision.

Youth

- Average counts, initial entries and admissions data exclude Quebec.
- Average counts data exclude Nova Scotia and New Brunswick (community supervision and total correctional services).
- Initial entry data exclude Quebec, Manitoba, Alberta, Yukon and Prince Edward Island (community supervisions).
- Admissions data exclude Quebec and Alberta.

These data are administrative and jurisdictions are asked to provide data in a standardized way following certain definitions; however, limitations due to differences in jurisdictional operations can restrict uniform application of the definitions in some situations. Therefore, caution is required when making comparisons between jurisdictions.

It should be noted that some of the jurisdictional counts presented in this analysis, particularly those for youth in custody, are small. As a result, small changes in the counts can lead to large year-over-year percentage changes.

Charts

Chart 1
Proportion of adult average daily counts to remand and sentenced custody, 2018/2019

Percent of average daily counts

1. Sentenced custody counts for the provinces and territories include offenders on intermittent sentences (when in) and offenders serving federal sentences where applicable.

Note: Additional data are available on Statistics Canada tables 35-10-0154 and 35-10-0155. Counts are based on the average number of adults in correctional services per day. The figures presented consist of the proportion of offenders in remand or sentenced custody, and exclude those on other temporary detention. Figures may not add up due to rounding.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Corrections Key Indicator Report.

Chart 2
Adult provincial/territorial admissions to custody, by age group and sex, 2018/2019

percent

Note: Additional data are available on Statistics Canada tables 35-10-0015 and 35-10-0017. Age represents the age of the person at the time of admission. Admissions for Canadian Centre for Justice and Community Safety Statistics surveys are counted each time a person begins any period of supervision in a correctional institution or in the community. These data describe and measure the flow of persons through correctional services over time. The same person may be included several times in the admission counts where he/she moves from one correctional program to another (e.g., from remand to sentenced custody) or re-enters the system later in the same year. Excludes admissions of unknown sex or age.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Correctional Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Chart 3
Adult federal admissions to custody, by age group and sex, 2018/2019

Note: Additional data are available on Statistics Canada table 35-10-0022. Age represents the age of the person at the time of admission. Excludes admissions of unknown sex or age.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Correctional Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Chart 4
Releases from adult provincial/territorial custody, by type of custody, sex and time served, 2018/2019

Note: Excludes Alberta and British Columbia due to the unavailability of data. Releases of unknown length of stay are excluded. Additional data are available on Statistics Canada table 35-10-0024.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Correctional Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Chart 5
Youth admissions to correctional services, by sex and age, 2018/2019

1. The calculation of percentages excludes admissions for age and sex that were unknown.

Note: Quebec and Alberta are excluded due to the unavailability of data. Admissions for Canadian Centre for Justice and Community Safety Statistics surveys are counted each time a person begins any period of supervision in a correctional institution or in the community. These data describe and measure the flow of persons through correctional services over time. The same person may be included several times in the admission counts where he/she moves from one correctional program to another (e.g., from pre-trial detention to sentenced custody) or re-enters the system later in the same year. Additional data are available in Statistics Canada table 35-10-0006.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Youth Custody and Community Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Key terminology and definitions

Community portion of custody sentence: This is the portion of the young person's custody sentence (intensive rehabilitative custody and conditional supervision, custody and conditional supervision, or custody and community supervision) that must be served in the community under supervision. The *Youth Criminal Justice Act* stipulates that the final one-third of most custody sentences shall be served under community supervision.

Conditional sentences: This is an adult sentencing option where the person is given a conditional sentence of imprisonment that is served in the community. According to the terms of the conditional sentence, the offender will serve the term of imprisonment in the community provided that they abide by conditions imposed by the court as part of the conditional sentence order. If the offender violates these conditions, they may be sent to prison to serve the balance of that sentence.

Deferred custody and supervision: Similar to a conditional sentence with adult sentencing, deferred custody is a community-based alternative to a custodial sentence for youth. Under a deferred custody order, the young person will serve their sentence in the community under a set of strict conditions. If these conditions are not followed, the young person may be sent to custody to serve the balance of that sentence.

Intensive support and supervision: Similar to probation, an intensive support and supervision order is a youth sentencing option that is served in the community under conditions, but provides closer monitoring and support than a probation order to assist the young person in changing their behaviour. This is an "opt-in" sanction under the *Youth Criminal Justice Act*, meaning that provinces and territories may choose not to implement this option.

Intermittent sentences: This refers to an adult sentence to custody which is to be served periodically over an extended period of time (e.g., weekend only or select days of the week).

Pre-trial detention: This is the temporary detention of a youth in custody, while awaiting trial or sentencing.

Probation: A common type of community-based sentence, where the young person or adult is placed under the supervision of a probation officer or other designated person. There are mandatory conditions (e.g., keep the peace) and there may be optional conditions that are put in place for the duration of the probation order.

Provincial Director Remand: When a young person is serving the community portion of a custody and supervision order or a deferred custody and supervision order, and the provincial director has reasonable grounds to believe that the young person has breached, or is about to breach, a condition of the young person's conditional supervision, the provincial director may issue a warrant of apprehension to suspend the conditional supervision and remand the young person in an appropriate youth facility.

Remand: Remand is the detention of an adult temporarily in custody, while awaiting trial or sentencing.

Sentenced custody (youth): Youth being held in sentenced custody can be held in secure or open facilities.

- **Secure custody:** A facility is considered “secure” when youth offenders are detained by security devices, including those facilities which operate with full perimeter security features and/or where youth are under constant observation. The extent to which facilities are “secure” varies across jurisdictions.
- **Open custody:** A facility is considered “open” when there is minimal use of security devices or perimeter security. The extent to which facilities are “open” varies across jurisdictions. Open custody facilities include community residential centres, group homes, childcare institutions, forest or wilderness camps, etc.

Survey description

The **Adult Correctional Services Survey (ACS)** collects aggregate data on the number and characteristics (e.g., sex, age group, Indigenous identity, length of time served) of admissions to and releases from adult correctional services. The following jurisdictions responded to the ACS in 2018/2019: Prince Edward Island, Quebec, Manitoba, Yukon, the Northwest Territories and Nunavut.

The **Adult Corrections Key Indicator Report (CKIR-A)** collects aggregate data on average daily custody counts and month-end supervised community corrections counts in the provincial/territorial and federal adult systems. The following exclusions are noted for historical data: Newfoundland and Labrador (2009/2010 for data on community supervision), Prince Edward Island (2005/2006), Nova Scotia (2006/2007 to 2015/2016 for data on community supervision), Alberta (2013/2014 all data and 2014/2015 for data on community supervision) and the Northwest Territories (2003/2004 to 2007/2008 for data on community supervision). The following jurisdictions responded to the CKIR-A in 2018/2019: Prince Edward Island, Nova Scotia, New Brunswick, Quebec, Ontario, Manitoba, Alberta, Yukon, the Northwest Territories and Nunavut.

The **Youth Corrections Key Indicator Report (CKIR-Y)** collects aggregate data on average daily custody counts and month-end supervised community corrections counts for youth under correctional supervision. The following exclusions are noted for historical data: Prince Edward Island (2005/2006 for data on community supervision), Nova Scotia (2006/2007 to 2015/2016 for data on community supervision), New Brunswick (2004/2005 to 2015/2016 for data on community supervision), Quebec (2011/2012 to 2015/2016), Alberta (2013/2014 for data on both custody and community supervision and 2014/2015 for data on community supervision) and the Northwest Territories (2004/2005 to 2007/2008 for data on community supervision). The following jurisdictions responded to the CKIR-Y in 2018/2019: Prince Edward Island, Nova Scotia, New Brunswick, Ontario, Manitoba, Alberta, Yukon, the Northwest Territories and Nunavut.

The **Youth Custody and Community Services Survey (YCCS)** collects aggregate data on the number and characteristics (e.g., sex, age, Indigenous identity) of youth admissions to and releases from correctional services. The following jurisdictions reported survey data in 2018/2019: Prince Edward Island, Manitoba, Yukon, the Northwest Territories and Nunavut.

The **Integrated Correctional Services Survey (ICSS)** collects microdata on adults and youth under the responsibility of the federal and provincial/territorial correctional systems. Data include socio-demographic characteristics (e.g., sex, age, Indigenous identity) as well as information pertaining to correctional supervision, including admissions and releases by legal hold status (e.g., remand, sentenced, probation). The following jurisdictions responded to the ICSS in 2018/2019: Newfoundland and Labrador (adults only), New Brunswick, Ontario and the Correctional Service of Canada.

The **Canadian Correctional Services Survey (CCSS)** was designed as a replacement for the ICSS. It also collects microdata on adults and youth under the responsibility of the federal and provincial/territorial correctional systems. Data include socio-demographic characteristics (e.g., age, Indigenous identity) as well as information pertaining to correctional supervision, including admissions and releases by legal hold status (e.g., remand, sentenced, probation). The following jurisdictions responded to the CCSS in 2018/2019: Newfoundland and Labrador (youth only), Nova Scotia, Saskatchewan, Alberta (adult only) and British Columbia.

References

- Allen, M. 2018. “Police-reported crime statistics, 2017.” *Juristat*. Statistics Canada Catalogue no. 85-002-X.
- Chartrand, L., and K. Horn. 2016. *A Report on the Relationship between Restorative Justice and Indigenous Legal Traditions in Canada*. The Department of Justice Canada. (accessed January 15, 2020).
- Correctional Services Program. 2017. “Trends in the use of remand in Canada, 2004/2005 to 2014/2015.” *Juristat*. Statistics Canada Catalogue no. 85-002-X.
- Criminal Code* of Canada. RSC, 1985, c. C-46. (Current to December 12, 2018).

John Howard Society of Ontario. 2007. "Remand in Ontario. Second report to the Board, Standing Committee on Prison Conditions in Ontario." *John Howard Society of Ontario*. (accessed January 15, 2020).

Klinge, C.. 2013. "Rethinking the use of community supervision." *Journal of Criminal Law and Criminology*. Vol. 103, No. 4. (accessed January 15, 2020).

Legal Services Society. 2018. *Gladue Report Guide*. Legal Services Society of British Columbia.

R v. *Gladue*. 1999. SCC 26300, [1999] 1 S.C.R. 688.

Rudin, J. 2005. "Aboriginal Peoples and the Criminal Justice System." *Ippeewash Inquiry*. (accessed January 15, 2020).

Statistics Canada 2020a. "Changes in federal, provincial and territorial custodial populations during the COVID-19 pandemic, April 2019 to April 2020. August 12, 2020." *The Daily*.

Statistics Canada 2020b. "After three months of unprecedented declines, monthly decreases in the adult custodial population in Canada slowed in June. October 27, 2020." *The Daily*.

Youth Criminal Justice Act. YCJA. 2003. Parliament of Canada. c .1, section 3(1).

Notes

1. Parolees are under the purview of a provincial parole board in Ontario and Quebec.
2. The information in this *Juristat* comes from the Adult Correctional Services Survey, the Youth Custody and Community Services Survey, the Corrections Key Indicator Report for Adults and Youth, the Integrated Correctional Services Survey and the Canadian Correctional Services Survey. Data coverage for these surveys for some years is incomplete. Exclusions are noted where applicable.
3. Incarceration rate comparison between 2015/2016 and 2018/2019 excludes Newfoundland and Labrador due to unavailability of data. Provincial/territorial average daily count and incarceration rate (Statistics Canada table 35-10-0154) and Federal average daily count and incarceration rate (35-10-0155). Average daily count data for Saskatchewan for 2017/2018 have been revised.
4. Includes Newfoundland and Labrador, Nova Scotia, New Brunswick, Quebec, Ontario, Manitoba, Saskatchewan and Alberta.
5. Includes Newfoundland and Labrador, Nova Scotia, New Brunswick, Quebec, Ontario and British Columbia.
6. Includes Newfoundland and Labrador, Quebec, Manitoba, Alberta, British Columbia and the Northwest Territories.
7. The rate of adults in sentenced custody decreased in Newfoundland and Labrador, Nova Scotia, New Brunswick, Quebec, Ontario, Manitoba, Saskatchewan, Alberta, British Columbia and Yukon between 2017/2018 and 2018/2019. Average daily count data for Saskatchewan for 2017/2018 have been revised.
8. Excludes Newfoundland and Labrador, Nova Scotia and New Brunswick due to the unavailability of data.
9. Average counts and rates for community data exclude Newfoundland and Labrador, Nova Scotia and New Brunswick due to the unavailability of data.
10. Expressed as a proportion of the total community population (probation population / community supervision population).
11. Expressed as a proportion of the total correctional population (probation population / total correctional population).
12. Average counts and rates for community data exclude Newfoundland and Labrador, Nova Scotia and New Brunswick due to the unavailability of data.
13. Probation data for Newfoundland and Labrador, Nova Scotia and New Brunswick were unavailable for 2018/2019.
14. Adult admissions to total correctional services decreased in Newfoundland and Labrador, Nova Scotia, Quebec, Ontario, Manitoba, Saskatchewan, Alberta, British Columbia and Yukon between 2017/2018 and 2018/2019. In 2018/2019, Nova Scotia admissions counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition and the methodological differences between sources. Caution should be used when making comparisons to previous years. Admissions data for Alberta for 2017/2018 have been revised, therefore the total provincial/territorial and the total all jurisdictions figures for 2017/2018 have been revised.
15. For the purposes of the Adult Correctional Services survey, "Indigenous identity" refers to persons under correctional supervision who identified with the Indigenous peoples of Canada. This includes those who are First Nations (North American Indian), Métis or Inuk (Inuit) and/or those who are Registered or Treaty Indians (that is, registered under the *Indian Act* of Canada), and/or those who have membership in a First Nation or Indian band.
16. In this article, population counts are based upon July 1st, 2018 estimates provided by Statistics Canada, Centre for Demography. Population projections are used to ensure comparability and consistency across years. Adult population includes persons aged 18 and older.

17. The Gladue sentencing principle asks judges to recognize the adverse background of Indigenous offenders in historical context. That is, colonialism has created systemic racism and discrimination in and outside the criminal justice system that has contributed to the overrepresentation of Indigenous peoples in custody. For more information regarding historical socio-economic, cultural and political factors which have contributed to overrepresentation of Indigenous persons in the criminal justice system see Rudin 2005 and Chartrand and Horn 2016.
18. Population counts are based upon July 1st, 2018 estimates provided by Statistics Canada, Centre for Demography. The decision to use population projections is based on comparability concerns and to ensure consistency across years. Adult population includes persons aged 18 and older.
19. Population counts are based upon July 1st, 2018 estimates provided by Statistics Canada, Centre for Demography. The decision to use population projections is based on comparability concerns and to ensure consistency across years. Adult population includes persons aged 18 and older.
20. Number of adults (aged 18 years and older) charged by police. Uniform Crime Reporting Survey (UCR2). Custom tabulation.
21. Population counts are based upon July 1st, 2018 estimates provided by Statistics Canada, Centre for Demography. The decision to use population projections is based on comparability concerns and to ensure consistency across years. Adult population includes persons aged 18 and older.
22. Number of adults (aged 18 years and older) charged by police. Uniform Crime Reporting Survey (UCR2). Custom tabulation.
23. Excludes Alberta and British Columbia due to unavailability of data.
24. Excludes Newfoundland and Labrador, and Nunavut due to unavailability of expenditure data.
25. Excludes Newfoundland and Labrador, and Nunavut due to unavailability of expenditure data.
26. Excludes Newfoundland and Labrador, and Nunavut due to unavailability of expenditure data.
27. Excludes Newfoundland and Labrador, and Nunavut due to unavailability of expenditure data.
28. Excludes Newfoundland and Labrador, and Nunavut due to unavailability of expenditure data.
29. Excludes Quebec due to unavailability of data.
30. Comparisons to 2014/2015 exclude Quebec due to unavailability of data.
31. Excludes Quebec due to unavailability of data.
32. Excludes Quebec due to unavailability of correctional data. Excludes Nova Scotia and New Brunswick due to unavailability of community data.
33. Excludes Quebec due to unavailability of data.
34. Includes Newfoundland and Labrador, Prince Edward Island, Ontario, Manitoba, Saskatchewan, Alberta and Nunavut.
35. The rate of youth charged by police represents the rate of actual incidents per 100,000 population aged 12 to 17 as part of the Incident-based Uniform Crime Reporting Survey (UCR2) (Statistics Canada table 35-10-0177). Caution is recommended when interpreting comparisons between correctional data and data from other sectors of the criminal justice system (i.e., police and courts). There is no single unit of count (i.e., admissions, incidents, offences, charges, cases or persons) which is defined consistently across the major sectors of the justice system. There are also lags of time between the various stages of the justice process which make comparisons difficult.
36. Excludes Nova Scotia, New Brunswick and Quebec due to unavailability of data.
37. Excludes Quebec, Manitoba, Alberta and Yukon due to unavailability of data. Prince Edward Island is also excluded due to unavailability of community data.
38. Excludes Quebec, Manitoba, Alberta and Yukon due to unavailability of data. Prince Edward Island is also excluded due to unavailability of community data.
39. Excludes Quebec and Alberta due to unavailability of data.
40. Excludes Quebec, and Alberta due to unavailability of data. The jurisdictional counts presented in this analysis are small. As a result, small changes in the count can lead to large year-over-year percentage changes.
41. Population counts are based upon July 1st, 2018 estimates provided by Statistics Canada, Centre for Demography. The decision to use population projections is based on comparability concerns and to ensure consistency across years. Youth includes persons aged 12 to 17 years. Figure excludes Quebec and Alberta due to unavailability of data.
42. Excludes Quebec and Alberta due to unavailability of data.

Detailed data tables

Table 1
Average daily counts of adults in correctional services, by type of supervision and jurisdiction, 2018/2019

Jurisdiction	Custody ¹			Community supervision ²			Total correctional services			
	number	rate ³	percent change in rate from 2017/2018	number	rate ³	percent change in rate from 2017/2018	number	rate ³	percent change in rate from 2017/2018	percent change in rate from 2014/2015
Newfoundland and Labrador	335	77	-2
Prince Edward Island	102	82	13	718	578	0	820	659	1	-22
Nova Scotia	468	59	-1
New Brunswick	469	74	-1
Quebec	4,488	66	-8	14,320	210	-1	18,808	276	-3	-3
Ontario	7,447	64	-2	40,673	352	-7	48,120	416	-7	-17
Manitoba	2,105	201	-14	6,323	604	-12	8,428	805	-12	-20
Saskatchewan ⁴	1,923	215	1	5,796	649	-4	7,719	864	-3	3
Alberta	3,615	108	-4	8,451	253	-4	12,066	361	-4	..
British Columbia ⁵	2,423	59	-9	12,082	292	-6	14,505	351	-6	-9
Yukon	67	206	10	281	862	..	348	1,068	..	-27
Northwest Territories	183	534	3	380	1,112	6	563	1,646	5	-11
Nunavut	160	667	4	813	3,384	11	973	4,051	10	-6
Total—Provinces and territories^{6, 8}	23,783	80	-5	89,838	321	-6	112,350	401	-6	-12
Federal⁷	14,071	47	-2	9,278	31	1	23,349	78	-1	-4
Total—All jurisdictions⁸	37,854	127	-4

.. not available for a specific reference period

... not applicable

1. Total custody includes sentenced custody (including intermittent sentences when in), remand and other temporary detention.

2. Total community supervision includes probation, conditional sentences, provincial parole, full parole, day parole, statutory release and long-term supervision. The data exclude other types of community supervision and inmates on temporary absence. The total number and rate of adults in community supervision in 2017/2018 excludes Nova Scotia, New Brunswick and Yukon. The percent change in total rate from 2017/2018 to 2018/2019 excludes Nova Scotia, New Brunswick and Yukon due to unavailability of data. The percent change in total rate from 2014/2015 to 2018/2019 excludes Nova Scotia and New Brunswick.

3. Rates are calculated per 100,000 adult population (aged 18 years and older) using revised July 1st population estimates from Statistics Canada, Centre for Demography. Rates may not match those previously published in other reports.

4. In 2017/2018, Saskatchewan adult custody and community counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition. Average daily count data for Saskatchewan for 2017/2018 have been revised.

5. In British Columbia, prior to 2017/2018, in a dual status situation where an offender had a conditional sentence and was on probation at month-end, the offender was counted under 'conditional sentence'. From 2017/2018, this was reversed, and the offender is counted as on 'probation'. Care should be taken in making annual comparisons of conditional sentence or probation counts that cross the 2017/2018 fiscal year. Beginning in 2017/2018, British Columbia average daily counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition and the methodological differences between sources. Caution should be used when making comparisons to previous years.

6. Total custody plus total community supervision do not sum to the total correctional services due to unavailability of community data from Nova Scotia and New Brunswick in 2018/2019. The percent change in the total (provinces and territories) community supervision rate from 2017/2018 to 2018/2019 excludes Nova Scotia, New Brunswick and Yukon due to unavailability of data. The percent change in total correctional services rate from 2017/2018 to 2018/2019 excludes Nova Scotia, New Brunswick and Yukon due to the unavailability of data. The percent change in total correctional services rate from 2014/2015 to 2018/2019 excludes Nova Scotia, New Brunswick and Alberta due to the unavailability of data.

7. As of 2013/2014, federal offenders on temporary absences are counted in custody counts rather than in community counts.

8. Average daily count data for Saskatchewan for 2017/2018 have been revised, therefore the total provincial/territorial and total all jurisdictions figures for 2017/2018 have been revised.

Note: Additional data are available on Statistics Canada tables 35-10-0154 and 35-10-0155. Counts are based on the average number of adults in correctional services per day. Figures may not add up due to rounding.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Corrections Key Indicator Report.

Table 2
Average daily counts of adults under correctional supervision, by type of supervision and jurisdiction, 2018/2019

Jurisdiction	Remand			Sentenced custody ¹			Probation		
	number	rate ²	percent change in rate from 2017/2018	number	rate ²	percent change in rate from 2017/2018	number	rate ²	percent change in rate from 2017/2018
Newfoundland and Labrador	153	35	-2	182	42	-1
Prince Edward Island	28	23	22	70	56	10	712	572	-1
Nova Scotia	322	41	10	128	16	-20
New Brunswick	243	38	12	217	34	-16
Quebec	2,017	30	-3	2,471	36	-12	12,094	177	-1
Ontario	5,280	46	2	2,050	18	-11	38,231	330	-8
Manitoba	1,441	138	-14	664	63	-12	5,989	572	-12
Saskatchewan ³	983	110	6	940	105	-4	4,879	546	-4
Alberta	2,481	74	-3	1,017	30	-7	7,792	233	-3
British Columbia ⁴	1,598	39	-7	795	19	-14	11,389	276	-5
Yukon	47	145	25	20	61	-14	281	862	...
Northwest Territories	98	286	-4	85	247	13	361	1,057	8
Nunavut	88	366	6	70	291	3	772	3,214	13
Total—Provinces and territories⁵	14,778	49	-2	8,708	29	-10	82,500	294	-6
Federal⁶	14,071	47	-2

.. not available for a specific reference period

... not applicable

1. Sentenced custody counts for the provinces and territories include offenders on intermittent sentences (when in) and offenders serving federal sentences where applicable.

2. Rates are calculated per 100,000 adult population (aged 18 years and older) using revised July 1st population estimates from Statistics Canada, Centre for Demography. Rates for probation exclude Nova Scotia and New Brunswick due to the unavailability of data.

3. In 2017/2018, Saskatchewan adult custody and community counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition. Average daily count data for Saskatchewan for 2017/2018 have been revised.

4. In British Columbia, prior to 2017/2018, in a dual status situation where an offender had a conditional sentence and was on probation at month-end, the offender was counted under 'conditional sentence'. From 2017/2018, this was reversed, and the offender is counted as on 'probation'. Care should be taken in making annual comparisons of conditional sentence or probation counts that cross the 2017/2018 fiscal year. Beginning in 2017/2018, British Columbia average daily counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition and the methodological differences between sources. Caution should be used when making comparisons to previous years.

5. The provincial/territorial probation data including percent change in rate from 2017/2018 to 2018/2019 exclude Newfoundland and Labrador, Nova Scotia and New Brunswick due to unavailability of data. Average daily count data for Saskatchewan for 2017/2018 have been revised, therefore the total provincial/territorial figure for 2017/2018 has been revised.

6. As of 2013/2014, federal offenders on temporary absences are counted in custody counts rather than in community counts.

Note: Additional data are available on Statistics Canada tables 35-10-0154 and 35-10-0155. Counts are based on the average number of adults in correctional services per day. Figures may not add up due to rounding.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Corrections Key Indicator Report.

Table 3
Admissions to adult correctional services, by type of supervision and jurisdiction, 2018/2019

Jurisdiction	Custody			Community supervision						Total correctional services		
	Sentenced custody	Remand	Other temporary custody ¹	Total	Total percent change from 2017/2018	Probation	Conditional sentences	Other ²	Total	Total percent change from 2017/2018	Total	Total percent change from 2017/2018
Newfoundland and Labrador	801	838	137	1,776	-8	1,147	344	0	1,491	-15	3,267	-11
Prince Edward Island	482	284	3	769	13	835	20	179	1,034	13	1,803	13
Nova Scotia ³	1,153	3,276	266	4,695	-2	2,368	471	0	2,839	-36	7,534	-18
New Brunswick	2,492	2,557	699	5,748	5	1,625	488	164	2,277	4	8,025	5
Quebec	11,933	27,800	3,361	43,094	-5	9,744	1,603	13,285	24,632	-7	67,726	-6
Ontario	18,905	41,131	4,782	64,818	-6	25,118	3,487	745	29,350	-5	94,168	-6
Manitoba	6,605	13,925	7,611	28,141	-6	7,354	638	1,191	9,183	-8	37,324	-6
Saskatchewan	4,557	8,369	234	13,160	-1	4,686	1,465	4,128	10,279	-3	23,439	-2
Alberta ⁴	15,208	20,273	2,004	37,485	-15	8,402	926	22,477	31,805	2	69,290	-8
British Columbia	9,144	12,934	1,354	23,432	-10	8,066	1,650	17,504	27,220	-7	50,652	-8
Yukon	127	297	0	424	-11	237	79	657	973	-7	1,397	-8
Northwest Territories	361	670	0	1,031	-4	327	44	306	677	14	1,708	2
Nunavut	544	913	18	1,475	50	198	45	770	1,013	13	2,488	32
Total—Provinces and territories⁵	72,312	133,267	20,469	226,048	-7	70,107	11,260	61,406	142,773	-5	368,821	-6
Federal⁶	5,161	...	2,397	7,558	3	6,990	6,990	-2	14,548	1
Total—All jurisdictions⁵	77,473	133,267	22,866	233,606	-7	70,107	11,260	68,396	149,763	-5	383,369	-6

... not applicable

1. Other temporary detention includes persons who are being held in provincial/territorial correctional institutions for lock-ups, parole violations or suspensions, immigration holds, and those who are temporarily detained without warrants of any type.

2. Other community supervision for the provinces and territories includes, for example, community service orders, provincial parole (Quebec and Ontario), fine option programs, bail supervision and restitution orders. Due to differences among jurisdictional programs, inter-jurisdictional comparisons of the data should be made with caution.

3. In 2018/2019, Nova Scotia admissions counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition and the methodological differences between sources. Caution should be used when making comparisons to previous years.

4. Admissions data for Alberta for 2017/2018 have been revised.

5. Admissions data for Alberta for 2017/2018 have been revised, therefore the total provincial/territorial and the total all jurisdictions figures have been revised.

6. Federal sentenced custody includes warrant of committal admissions. Revocations of conditional release are included under other temporary custody. Federal community supervision includes provincial/territorial (except Quebec and Ontario) and federal offenders on day parole, full parole or statutory release.

Note: Additional data are available on Statistics Canada tables 35-10-0014 and 35-10-0022. An admission is counted each time a person begins any type of custody or community supervision program. The same person can be included several times in the admissions count where the individual moves from one type of legal status to another or re-enters the system in the same year.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Correctional Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Table 4
Admissions to adult custody, by sex and by Indigenous identity and jurisdiction, 2018/2019

Jurisdiction	Male						Female					
	Indigenous		Non-Indigenous		Unknown Indigenous identity		Indigenous		Non-Indigenous		Unknown Indigenous identity	
	number	%	number	%	number	%	number	%	number	%	number	%
		change in number from 2017/2018		change in number from 2017/2018		change in number from 2017/2018		change in number from 2017/2018		change in number from 2017/2018		change in number from 2017/2018
Newfoundland and Labrador ¹	333	-7	1,214	-9	0	...	39	-11	187	-4	0	...
Prince Edward Island	25	9	606	11	4	-33	4	-56	129	39	1	0
Nova Scotia ²	337	6	3,676	3	18	200	108	21	512	-8	8	14
New Brunswick	362	-10	4,319	4	3	0	148	-3	916	17	0	-100
Quebec	2,080	9	35,887	-6	0	...	450	11	4,677	-4	0	...
Ontario ¹	6,441	-6	49,550	-7	0	...	1,615	-1	7,212	-5	0	...
Manitoba	16,126	-6	6,051	-7	0	...	4,919	-6	1,044	3	0	...
Saskatchewan	7,917	-1	2,711	2	237	-29	1,922	1	349	-12	16	-11
Alberta	12,235	-13	18,358	-16	385	-15	3,535	-18	2,875	-14	96	-28
British Columbia	6,600	-8	14,448	-10	75	-3	1,016	-18	1,282	-12	10	25
Yukon	254	-6	129	-22	0	...	27	0	11	-21	0	...
Northwest Territories	856	1	97	-21	9	-55	62	-16	6	-25	1	-50
Nunavut	1,325	51	0	..	72	80	74	14	0	..	4	100
Total—Provinces and territories	54,891	-6	137,046	-7	803	-14	13,919	-8	19,200	-6	136	-21
Federal	1,994	6	5,001	2	0	...	233	4	330	-3	0	...

.. not available for a specific reference period

... not applicable

1. In this jurisdiction, a substantial proportion of individuals were initially classified as “unknown” Indigenous identity as a result of administrative limitations. Based on discussions with representatives of this jurisdiction, individuals with “unknown” Indigenous identity were subsequently included for reporting purposes in the “non-Indigenous” counts since it was believed that such a re-classification more accurately reflected the true status of this group.

2. In 2018/2019, Nova Scotia admissions counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition and the methodological differences between sources. Caution should be used when making comparisons to previous years. The 2017/2018 figures for admissions by Indigenous identity for Nova Scotia have been revised.

Note: Custody admissions include sentenced custody (including intermittent sentences), remand and other temporary detention. Information excludes data for which sex was unknown, which account for less than 1% of total admissions. Percentages may not add to 100% due to rounding. Additional data are available on Statistics Canada tables 35-10-0015, 35-10-0016, 35-10-0019 and 35-10-0020. An admission is counted each time a person begins any type of custody or community supervision program. The same person can be included several times in the admissions count where the individual moves from one type of legal status to another or re-enters the system in the same year.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Correctional Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Table 5
Operating expenditures of the adult correctional system, by jurisdiction, 2018/2019

Jurisdiction	Administration and central services/ Federal internal services	Custody	Community supervision	National and provincial parole boards	Federal correctional interventions	Total ¹	Percentage change in total from 2017/2018 ²	Average daily inmate cost in 2018/2019 ³	Per capita cost in 2018/2019 ⁴
	thousand of dollars						percent	dollars	
Prince Edward Island	534	8,924	1,466	10,925	0	240	71
Nova Scotia	5,354	48,227	8,346	61,928	2	282	65
New Brunswick	807	33,748	4,053	38,608	-3	197	50
Quebec	13,081	474,668	83,188	5,214	...	576,151	5	290	69
Ontario	42,715	821,912	125,578	3,939	...	994,144	9	302	69
Manitoba	2,165	225,140	23,994	251,299	13	293	186
Saskatchewan	8,259	125,188	26,428	159,875	6	178	137
Alberta	8,790	206,621	40,594	256,005	-1	157	60
British Columbia	17,930	218,071	58,426	294,428	-9	247	59
Yukon	278	11,038	3,142	14,458	5	451	356
Northwest Territories	1,987	28,161	4,738	34,886	0	423	776
Total—Provinces and territories⁵	101,901	2,201,698	379,954	9,153	...	2,692,706	4	259	74
Federal⁶	310,506	1,458,808	159,691	44,054	432,522	2,405,581	-6	318	65
Total—All jurisdictions	...	3,660,506	539,645	53,207	...	5,098,287	-1	281	...

... not applicable

1. Due to rounding, the total could be slightly different from the sum of expenditures by sector. For federal expenditures, total includes unknown operating expenditure types.

2. The percentage change is calculated in constant dollars according to the all-items Consumer Price Index for 2017 and 2018 (Statistics Canada table 18-10-0005).

3. Average daily inmate cost is derived based on the institutional operating costs (custody) and the actual-in count (which represents persons held in custody under sentence, remand or who are otherwise legally required to be in custody and who are present at the time the count is taken) provided via the Corrections Key Indicator Report for Adults.

4. Per capita cost is the total operating expenditures on correctional services, divided by the total population using revised July 1st population estimates from Statistics Canada, Centre for Demography. Total operating expenditures exclude capital expenditures. Methods of calculating expenditures may differ from one jurisdiction to another. Costs may also vary according to number of offenders admitted and the length of sentences. Therefore, caution should be exercised when comparing per capita costs from one jurisdiction to another.

5. Total excludes Newfoundland and Labrador and Nunavut due to unavailability of expenditure data.

6. Correctional Service of Canada (federal) expenditures for 2018/2019 include CORCAN (a special operating agency of Correction Services of Canada).

Note: Additional data are available on Statistics Canada table 35-10-0013. Data for Nunavut are not available for 2018/2019.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Adult Correctional Services Survey and Adult Corrections Key Indicator Report.

Table 6
Average daily counts of youth in correctional services, by type of supervision and jurisdiction, 2018/2019

Jurisdiction	Total custody ^{1, 2}			Total community services ^{3, 4}			Total correctional services ³			
	number	rate ⁵	percent change in rate from 2017/2018	number	rate ⁵	percent change in rate from 2017/2018	number	rate ⁵	percent change in rate from 2017/2018	percent change in rate from 2014/2015 ⁶
Newfoundland and Labrador	10	3	-6	143	45	-18	153	48	-17	-30
Prince Edward Island	3	3	-37	45	44	-14	47	47	-16	-56
Nova Scotia	12	2	-43
New Brunswick	15	3	5
Ontario	267	3	-3	2,257	24	-9	2,523	27	-9	-34
Manitoba	155	16	-16	1,023	103	-15	1,177	119	-15	-34
Saskatchewan	122	14	-9	831	99	-18	953	113	-17	-27
Alberta	93	3	1	874	29	-6	967	32	-5	..
British Columbia ⁷	32	1	-35	480	16	15	512	17	10	-27
Yukon	0	0	-53	8	34	89	8	34	84	-60
Northwest Territories	3	10	-17	26	77	55	30	88	41	-48
Nunavut	5	11	24	26	63	-16	30	74	-12	-38
Total—All jurisdictions	716	4	-10	5,713	32	-10	6,401	36	-10	-32

.. not available for a specific reference period

1. Excludes Quebec due to unavailability of data.

2. Includes pre-trial detention, sentenced custody and Provincial Director Remand.

3. Excludes Nova Scotia, New Brunswick and Quebec due to unavailability of data.

4. Includes probation, deferred custody and supervision, intensive support and supervision and community portions of custody sentences.

5. Rates are calculated per 10,000 youth population (aged 12 to 17 years) using revised July 1st population estimates from Statistics Canada, Centre for Demography. Rates may not match those previously published in other reports.

6. Percent change in rate from 2014/2015 for 'Total – All jurisdictions' excludes Nova Scotia, New Brunswick, Quebec and Alberta due to unavailability of data.

7. British Columbia youth custody counts, beginning in 2017/2018, as well as youth community counts, beginning in 2018/2019, were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition and the methodological differences between sources. For youth community counts specifically, counts are now based on effective and expiry dates of community orders, whereas previously, counts were based on actual supervision of youth in a probation office, and would exclude cases where the file was transferred from youth justice to an adult probation office. Caution should be used when making comparisons to previous years.

Note: Additional data are available on Statistics Canada table 35-10-0003. Figures may not add up due to rounding.

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

Table 7
Initial entry of youth into correctional services, by type of supervision, selected jurisdictions, 2018/2019

Type of correctional supervision	Total—Initial entries ¹			
	number	percent	percent change in the number from 2017/2018	percent change in the number from 2014/2015 ²
Custody	1,435	28	-18	-35
Pre-trial detention	1,369	26	-18	-36
Sentenced custody	66	1	-16	-19
Secure custody and supervision	31	1	-24	-17
Open custody and supervision	35	1	-8	-21
Community supervision	3,735	72	-10	-24
Probation	2,440	47	-12	-27
Deferred custody and supervision	80	2	-22	-24
Intensive support and supervision	23	0	-15	21
Other community ³	1,192	23	-2	-17
Total correctional services	5,170	100	-12	-27

1. Values exclude Quebec, Manitoba, Alberta and Yukon due to unavailability of data. Prince Edward Island is also excluded due to unavailability of community data.

2. Saskatchewan is excluded from the percentage change calculation due to unavailability of data.

3. Other community includes sentences other than custody or probation, specifically, non-residential program, fine options, orders for restitution, compensation or other community or personal services, and other sentences deemed appropriate by the youth justice court.

Note: Additional data are available on Statistics Canada table 35-10-0004. Initial entry represents the first point at which a youth commences uninterrupted supervision within the youth corrections system. Each person is counted only once during their period of involvement with correctional services, regardless of subsequent changes in legal status. Figures may not add up due to rounding and exclusions.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Youth Custody and Community Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Table 8
Admissions of youth to correctional services, by type of supervision and jurisdiction, 2018/2019

Jurisdiction	Total custody ¹		Total community supervision ²		Total correctional services	
	number	percent change from 2017/2018	number	percent change from 2017/2018	number	percent change from 2017/2018
Newfoundland and Labrador ³	77	18	140	-27	217	-16
Prince Edward Island	4	-83	105	-5	109	-19
Nova Scotia ⁴	226	-25	177	-22	403	-24
New Brunswick	195	-8	264	1	459	-3
Ontario	2,240	-18	2,556	-9	4,796	-13
Manitoba	1,556	-24	1,138	-26	2,694	-25
Saskatchewan	1,236	-13	1,888	-12	3,124	-12
British Columbia	547	-30	2,092	-5	2,639	-11
Yukon	19	-42	2	-75	21	-49
Northwest Territories	36	-37	49	4	85	-18
Nunavut	6	-54	25	-4	31	-21
Total—All jurisdictions⁵	6,142	-20	8,436	-12	14,578	-15

1. Includes pre-trial detention, Provincial Director remand and sentenced custody.

2. Includes probation, deferred custody and supervision, intensive support and supervision and community portions of custody sentences.

3. In 2017/2018, Newfoundland youth justice began reporting to a new survey, the Canadian Correctional Services Survey (CCSS). The range of documents accepted by the CCSS is broader than the previous survey, the Integrated Correctional Services Survey (ICSS), and includes data on conditional discharges, personal service orders, compensation orders and prohibition orders. Much of the increase in admissions in 2017/2018 can be attributable to this methodology change.

4. In 2017/2018, Nova Scotia youth admissions counts were compiled from a new source, the Canadian Correctional Services Survey. Some changes from previous years may be due to this transition and the methodological differences between sources. Caution should be used when making comparisons to previous years.

5. Excludes Quebec and Alberta due to unavailability of data.

Note: Additional data are available on Statistics Canada table 35-10-0005. An admission is counted each time a person begins any type of custody or community supervision program. The same person can be included several times in the admissions count where the individual moves from one type of legal status to another or re-enters the system in the same year.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Youth Custody and Community Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.

Table 9
Admissions of youth to correctional services, by characteristics of the person admitted and type of supervision program, selected jurisdictions, 2018/2019

Selected characteristics	Total custody ¹		Total community supervision ²		Total correctional services	
	number	percent of total ³	number	percent of total ³	number	percent of total ³
Age						
12 years	54	1	87	1	141	1
13 years	188	3	352	4	540	4
14 years	622	10	779	9	1,401	10
15 years	1,112	18	1,307	15	2,419	17
16 years	1,549	25	1,732	21	3,281	23
17 years	2,058	34	2,344	28	4,402	30
18 years and older	559	9	1,833	22	2,392	16
Unknown age	0	0	2	0	2	0
Sex						
Male	4,822	79	6,457	77	11,279	77
Female	1,304	21	1,943	23	3,247	22
Unknown sex	16	0	36	0	52	0
Indigenous identity						
Indigenous	2,880	47	3,378	40	6,258	43
Non-Indigenous	3,211	52	4,747	56	7,958	55
Unknown	51	1	311	4	362	2
Total—All jurisdictions⁴	6,142	100	8,436	100	14,578	100

1. Includes pre-trial detention, sentenced custody and Provincial Director Remand.

2. Includes probation, deferred custody and supervision, intensive support and supervision and community portions of custody sentences.

3. Total includes admissions for which Indigenous identity, sex and age were unknown.

4. Excludes Quebec and Alberta due to unavailability of data.

Note: Additional data are available on Statistics Canada tables 35-10-0006 and 35-10-0007. An admission is counted each time a person begins any type of custody or community supervision program. The same person can be included several times in the admissions count where the individual moves from one type of legal status to another or re-enters the system in the same year. Age represents the age of the person at the time of admission. Figures may not add up due to rounding.

Source: Statistics Canada, Canadian Centre for Justice and Community Safety Statistics, Youth Custody and Community Services Survey, Integrated Correctional Services Survey and Canadian Correctional Services Survey.