	 [image: image1.png]g .& 2
JE)
<

Ministry
of Justice

	
	www.gov.uk

	
	
	
	

	
	FOI: 86920
	

	December 2013

Freedom of Information Request
You ask for the following information from the Ministry of Justice (MoJ):

“The aim is to identify the relationship between property crime and economic activity. I was hoping to find data on the average sentence length for different types of crime from 2004-2011 for all the Criminal Justice Areas. I came across a paper by some economists at the University of Birmingham (Siddhartha Bandyopadhya et al.) and in their paper they explained how they got their data on average sentence length, as follows: Average sentence is the average time (in months) a person is sentenced to custody before a magistrates court or crown court in each Criminal Justice Area (which cover the same districts as Police Force Areas). They do not reflect actual time spent in prison which is subject to a number of administrative discounts and parole decisions, but do indicate the relative severity of sanction. A good rule of thumb for the period under analysis is that around half the length of a custodial sentence is served in prison. This data was supplied by the Ministry of Justice following a Freedom of Information request.(I have attached their paper).”
Your request has been handled under the Freedom of Information Act 2000 (FOIA).

I can confirm that the department holds the information that you have asked for, and I am pleased to provide this to you.
· Table 1: The number of offenders given an average custodial sentence length (by months) at all courts, by offence type and police force area in England and Wales from 2004 to 2011, can be viewed in the table 1.

· Table 2: The number of offenders given an average custodial sentence length (by months) at magistrates’ court, by offence type and police force area in England and Wales from 2004 to 2011, can be viewed in table 2.

· Table 3: The number of offenders given an average custodial sentence length (by months) at the crown court, by offence type and police force area in England and Wales from 2004 to 2011, can be viewed in table 3.

