

The United Republic of Tanzania

CRIME AND TRAFFIC INCIDENTS STATISTICS REPORT

JANUARY TO DECEMBER 2016

January 2017

Vision

To be a professional, modern, and community-centered Police Force that plays a pivotal role in achieving sustainable public safety and security for political and socio-economic prosperity of the nation.

Mission

To ensure public safety and security by maintaining law and order, detecting and preventing crime, apprehending and guarding offenders in the United Republic of Tanzania.

Prepared by: -

Inspector General of Police,
Tanzania Police Force Headquarters,
P.O.Box 9141,
Dar es Salaam.

Phone: +255 (022) 2136556

Fax: +255 (022) 2113461

Website: www.policeforce.go.tz

PREFACE

The role of the Tanzania Police Force is to ensure that peace prevails, the protection of people and their property and to ensure that stability in the country prevails in enhancing economic activities to be performed peacefully. As a result economic growth is achieved at individual and national level.

Ernest Jumbe Mangu - IJP
Inspector General of Police,
Tanzania Police Force

Thus, the responsibility of fighting against crime is a joint task of Police Force, citizens and other stakeholders in order to prevent all sorts of crimes. Due to the use of new technologies, criminals have invented new methods of committing crimes, resulting into emergence of new crimes like cyber crimes and terrorism.

Moreover, the ability of the police force to respond effectively to a wide range of crime has been constrained by reasons beyond the control of the force itself. These factors include the rapid increase of the population which does not match the number of police officers in the force and inadequate equipment and financial resources. However it is the fact that, every citizen has a duty to promote peace and security in the country, even if the ratio of police officers to number of persons served, complied to the established national and international standards. still there would be a need to promote multi-sectoral collaboration, by involving various stakeholders to support security initiatives for Tanzania Police Force.

I call upon all Tanzanians to participate in the task of defence and security of property belonging to them and their neighbours. Let us the fight against all forms of crime to make sure that the nation is secure. Moreover, every member of the society is required to ensure that nobody commits crime around his/her working place and if a crime is committed, should make sure that the offenders are apprehended and taken to court for further actions. Every person is required to obey the law and order of the country.

Ernest Jumbe Mangu,
Inspector General of Police,
Police Headquarters,
P.O. Box 9141,
Dar es Salaam,
Tanzania.

ACKNOWLEDGEMENT

This report was jointly prepared by various stakeholders led by the Inspector General of the Tanzania Police Force, Ernest Jumbe Mangu and Senior Assistant Commissioner of Police Andrew J. Jumamosi. I would like to express my gratitude for their instructions and encouragement during the preparatory process of this report. My thanks are also extended to our assistants for their joint efforts in preparing and publishing this report.

Robert Boaz - CP
Ag. Director of Criminal Investigation,
CID Tanzania Police Force

In addition, special thanks go to the Director General of the National Bureau of Statistics, Dr. Albina Chuwa for funding the preparation of the report through the Tanzania Statistical Master Plan (TSMP) project and for availing the services of the NBS staff in the preparation of the report.

Special gratitude should go to members of the Technical Working Group (TWG) from the Tanzania Police Force, NBS, Prisons and DPP office for their efforts towards the completion of this report. The TWG consists of 16 members, these are SACP. Andrew Jumamosi (TPF), Valerian Tesha (NBS), Cosmas Kapinga (NBS), Margreth Jacob (NBS), Ibrahim Masanja (Local Statistical Consultant), Clemence Mwakanyamale (DPP office), SSP. Marco Kilumbo (TPS), SSP. Andrew Mapunda (TPF), Insp. Said Khama (TPF), Insp. Gideon Madanka (TPF), Insp. Bakari Mwamgugu (TPF), Insp. Maria Mhule (TPF), F. 5633 D/C Mussa Maduhu* (TPF), F.6763 D/C Deodatus Masare, G. 1254 D/C Vitalis Wantiku* (TPF) and H.3525 D/C Blastus Lihawa* (TPF).

Robert Boaz – CP,
Acting Director of Criminal Investigation in Tanzania,
CID Headquarters,
P.O. Box 9093,
Dar es Salaam.

* Letters and numbers written before the names of persons indicate the Force ranking number

Table of Contents

PREFACE.....	i
ACKNOWLEDGEMENT	ii
List of Tables	v
List of Figures.....	vii
ABBREVIATIONS	viii
EXECUTIVE SUMMARY	ix
CHAPTER ONE	1
BACKGROUND.....	1
1.0 Introduction.....	1
1.1 Geography and Administration.....	1
1.2 Tanzania Police Force.....	2
1.2.1 Role of the Police Force	2
1.2.2 Police Force Statistics.....	3
1.2.3 Statistics Unit in Tanzania Police Force	3
CHAPTER TWO	4
CRIME SITUATION IN THE COUNTRY	4
2.0 Introduction.....	4
2.1 Crime Statistics in Tanzania	4
2.2 Analysis of Major Criminal Offences.....	7
2.2.1 Offences Against Person.....	7
2.2.2 Offences Related to Property	8
2.2.3 Offences Against State Security and Public Tranquility	9
2.3 Analysis of Major Criminal Offences by Police Regions.	9
2.3.1 Offences Against Person.....	9
2.3.2 Offences Related to Property	11
2.3.3 Offences Against State Security and Public Tranquility	13
2.4 Analysis of Minor Criminal Offences by Police Region.....	15
2.5 Offences with High Impact to the Society.....	17
2.5.1 Murder and its Causes	17
2.5.2 Gender Based Violence	19
2.5.3 Gender Based Violence Against Children	22
2.5.4 Unlawful Possession of Firearms	25
2.5.5 Offences Committed by Non-citizens	27
2.5.6 Offence Committed to Non-citizen	27
2.5.7 Illegal immigrants.	30
2.5.8 Cyber Crime.....	33

2.5.9	Illicit Drug Offences	34
2.5.10	Extrajudicial Incidents (Mob Justice)	37
2.5.11	Police Station Attacks	38
2.6	Handling of Cases	39
CHAPTER THREE.....		42
ROAD SAFETY		42
3.0	Introduction.....	42
3.1	Traffic Offences by Police Region	42
3.1.1	Road Safety Incidents	44
3.2	Motorcycle Accidents	46
3.3	Major Causes of Road Accidents	49
CHAPTER FOUR		51
CRIME TREND.....		51
4.0	Introduction.....	51
4.1	Criminal offences Trend 2007-2016.....	51
4.2	Traffic Offences Trend 2007 to 2016	54
CHAPTER FIVE		55
CORRELATION OF CRIME WITH SOCIAL AND ECONOMIC FACTORS		55
5.0	Introduction.....	55
5.1	Analysis of Correlation of Crime with Social and Economic Factors.....	55
5.2	Crime in Relation to Population, Geographical Area and Number of Police Officers..	56
5.2.1	Police Officer and Population Ratio	56
5.2.2	Police Officers per Geographical Area	58
5.2.3	Number of Crimes per Police Officer.....	58
5.3	Road Traffic Incidents	58
CHAPTER SIX		60
STRATEGIES FOR COMBATING CRIME		60
6.0	Introduction.....	60
6.1	Offences Against Person.....	61
6.2	Offences Related to Property	62
6.3	Offences Against State Security and Public Tranquility.	63
6.4	Financial Crime	64
6.5	Cyber crime	65
6.6	Strategies to Combat Road Safety Incidents	66
CHAPTER SEVEN		67
POLICE MANPOWER		67
7.0	Introduction.....	67
7.1	Tanzania Police Force Manpower from January-December, 2016	67

CHAPTER EIGHT.....	70
INCIDENTS THAT ATTRACTED PUBLIC ATTENTION.....	70
8.0 Introduction.....	70
8.1 Reported Incidents in Regions Across the Country, January - June, 2016.....	70
CHAPTER NINE.....	85
CONCLUSION AND RECOMMENDATIONS.....	85
9.0 Introduction.....	85
9.1 Conclusion	85
9.2 Recommendations.....	85

List of Tables

Table 1:	Number of Offences by Type, Tanzania, January - December, 2015 and 2016.....	5
Table 2:	Number of Offences by Type, Tanzania Mainland, January - December, 2015 and 2016.....	6
Table 3:	Number of Offences by Type, Tanzania Zanzibar, January - December, 2015 and 2016.....	7
Table 4:	Number of Different Offences against Person, Tanzania, January - December, 2015 and 2016.....	8
Table 5:	Number of Offences Related to Property, Tanzania, January - December, 2015 and 2016.....	8
Table 6:	Number of Offences against State Security and Public Tranquility, Tanzania, January - December, 2015 and 2016	9
Table 7:	Number of Offences against Person by Police Region Tanzania, Tanzania Mainland and Tanzania Zanzibar, January - December, 2016	10
Table 8:	Number of Offences Related to Property by Police Region, Tanzania, January – December, 2016	12
Table 9:	Number of Offences against State Security and Public Tranquility, Tanzania, January – December, 2016	14
Table 10:	Number of Minor Criminal Offences by Police Region, Tanzania, January – December, 2016	16
Table 11:	Number of Murder Cases Reported, Victims and People Killed by Reason,Tanzania, January – December, 2016	18
Table 12:	Number of Victims of Gender Based Offences by Type of Offence and Police Region, Tanzania, January – December, 2016	20
Table 13:	Number of Victims of Crime against Children by Type of Offence and Police Region, Tanzania, January – December, 2016	23
Table 14:	Number of Cases and Number of Firearms and Ammunition Seized by Police Region, Tanzania, January – December, 2016	26
Table 15:	Offences (number of incidents) Committed by Non Citizens, by Type of Offence and Nationality, Tanzania, January – December, 2016	27

Table 16:	Offences (number of incidents) Committed to Non Citizens by Type of Offence and Nationality, Tanzania, January – December, 2016.	28
Table 17:	Number of Cases by Police Region and Number of Illegal Immigrants by Nationality, Sex and Police Region, Tanzania, January – December, 2016	31
Table 18:	Number of Cyber Criminal Offences by Type, Tanzania, January – December, 2016	33
Table 19:	Illicit Industrial Drugs; Number of Cases, Suspects Arrested and Quantity of Drugs Confiscated by Police Region and Type of Drugs Tanzania, January – December, 2016	35
Table 20:	Illicit Agricultural Drug; Number of Cases, Suspects Arrested and Quantity of Drugs Confiscated by Police Region and Type of Drugs, Tanzania, January – December, 2016	36
Table 21:	Number of Extrajudicial Killings by Police Region, Tanzania, 2008 - 2016.....	37
Table 22:	Number of Police Stations Attacked by Region, Tanzania, January – December, 2016	38
Table 23:	Number of Cases and Their Disposal by Police Region, Tanzania, January - December, 2016	40
Table 24:	Number of Traffic Offences by Police Region, Tanzania, January - December, 2016	43
Table 25:	Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016.....	44
Table 26:	Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Mainland, January – December, 2015 and 2016	45
Table 27:	Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Zanzibar, January – December, 2015 and 2016	45
Table 28:	Number of Motorcycle Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016.....	46
Table 29:	Number of Motorcycle Accidents, Deaths and Injured Persons, Tanzania Mainland, January – December, 2015 and 2016	47
Table 30:	Number of Motorcycle Accidents, Deaths and Injured persons, Tanzania Zanzibar, January – December, 2015 and 2016	47
Table 31:	Number of Motorcycle Accidents and Casualties by Police Region, Tanzania, January – December, 2015 and 2016.....	48
Table 32:	Number of Accidents by Main Cause, Tanzania Mainland, January – December, 2016	49
Table 33:	Number of Major and Minor Criminal Offences, Traffic Incidents, Fatal Accidents, Dead Persons and Injured Persons, Tanzania, 2006 - 2016.....	52
Table 34:	Population Ratio and Criminal Offences per Police officers, Police officer per 100 Km ² by Pilice Region, Tanzania, January - December, 2016	57
Table 35:	Distribution of Major and Minor Traffic Offences Tanzania, January – December, 2016.....	59
Table 36:	The Strategies Used to Combat Offences Against Person, Tanzania, January- December, 2016	61

Table 37:	Strategies Used to Combat Offences Related to Property in Tanzania, January-December, 2016	62
Table 38:	Strategies Used to Combat Offences against State Security and Public tranquility, Tanzania, January-December, 2016	63
Table 39:	Strategies Used to Combat Money laundering in Tanzania, January-December, 2016	64
Table 40:	Strategies Used to Combat Cyber Crime, Tanzania, January-December, 2016	65
Table 41:	The Strategies which are Used to Combats Road Traffic Accidents,Tanzania, January-December, 2016	66
Table 42:	Tanzania Police Force Strength, January-December, 2016.....	67
Table 43:	Number of Police Officers/Inspectors and Soldiers Who Left the Service by Reason and Rank, Tanzania, from January to December, 2016	68
Table 44:	Manpower and Transition (number), Population Size and Police – Population Ratio, Tanzania, from 2010 to January-December, 2016	68
Table 45:	Number of Injured Soldiers and those Killed on Duty in Tanzania, January-December, 2015 and 2016	69

List of Figures

Figure 1:	Number of Offences by Type, Tanzania, January – December, 2015 and 2016	6
Figure 2:	Number of Offences by Type, Tanzania Mainland, January – December, 2015 and 2016.....	6
Figure 3:	Number of Offences by Type, Tanzania Zanzibar, January – December, 2015 and 2016.....	7
Figure 4:	Disposal of Reported Cases Tanzania, January – December, 2016	41
Figure 5:	Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016.....	44
Figure 6:	Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Mainland, January – December, 2015 and 2016	45
Figure 7:	Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Zanzibar, January – Desember, 2015 and 2016.....	46
Figure 8:	Number of Motorcycle Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016.....	47
Figure 9:	Causes of Road Accidents, Tanzania Mainland, January – Desember, 2016.....	50
Figure 10a:	Number of Major Criminal Offences by Type, Tanzania, January – December, 2007 – 2016	53
Figure 10b:	Number of Major and Minor Criminal Offences, Tanzania 2007 – 2016	53
Figure 10c:	Number of Minor Traffic Offences and Road Accidents, Tanzania 2007 – 2016	53
Figure 10d:	Number of Road Traffic Incidents, Tanzania, 2007 – 2016	54

ABBREVIATIONS

A/INSP	-	Assistant Inspector of Police
ASP	-	Assistant Superintendent of Police
ATM	-	Automated Teller Machine
BRN	-	Big Result Now
CP-CP	-	Commissioner of Police for Community Policing
D/C	-	Detective Constable
D/CPL	-	Detective Corporal
DCI	-	Director of Criminal Investigation
ICT	-	Information and Communication Technology
IGP	-	Inspector General of Police
INSP	-	Inspector of Police
NBS	-	National Bureau of Statistics
NFA	-	No Further Action was taken
NOD	-	No Offense Detected
OC - CID	-	Officer Commanding -Criminal Investigation Department
PSV	-	Public Service Vehicles
RPC	-	Regional Police Commander
SACP	-	Senior Assistant Commissioner of Police
SAR	-	Semi Automatic Rifle
SP	-	Superintendent of Police
SSP	-	Senior Superintendent of Police
R & F	-	Rank and File
TPF	-	Tanzania Police Force
TSMP	-	Tanzania Statistical Master Plan
TZS	-	Tanzania Shiling
U	-	Undetected
TWG		Technical Working Group

EXECUTIVE SUMMARY

Crime and Traffic Incidents Statistics Report of January to December, 2016 focus on the whole range of offences that have been reported in the period of January to December, 2016. Offences are of two types which are, crime and traffic incidents. Moreover, criminal and traffic incidents are divided into two parts, major and minor. Furthermore, crimes are divided into three categories which are; Offences against Person, Offences Related to Property and Offences against State Security and Public Tranquility.

From January to December, 2016, a total of 2,850,013 cases of crime and traffic incidents were reported at all Police Stations in the country compared with 1,909,685 cases reported during the same period in 2015. This is an increase of 940,328 cases, which is equivalent to 49.2 percent.

With regard to crime, there has been an increase of 120,071 offences equivalent to 23.1 percent when comparing 639,274 cases which were reported from January to December 2016, with 519,203 cases which were reported in the same period of year 2015. Out of all criminal cases (639,274) reported from January to December, 2016, major cases were 75,487 and minor cases were 563,787, whereas in a similar period of year 2015 major cases were 68,814 and minor cases were 450,389 resulting in an increase of 6,673 major cases equivalent to 9.7 percent and an increase of 113,398 minor cases equivalent to 25.2 percent.

In terms of road safety incidents, a total of 2,210,739 incidents were reported from January to December, 2016 compared to 1,390,482 incidents which were reported in same period of the year, 2015. This is an increase of 820,257 incidents (59.0 percent). Out of all traffic incidents that were reported from January to December, 2016, the number of major traffic incidents (accidents) reported were 10,297 and the number of minor traffic incidents (notification) were 2,200,442 compared to 8,777 major incidents and 1,381,705 minor offences reported in a similar period in 2015. This is an increase of 1,520 major incidents (17.3 percent) and 818,737 minor offences (59.3 percent).

Moreover, in all accidents (motor vehicles and motor cycles) which were reported from January to December, 2016 a total of 3,381 persons died and 9,549 persons were injured compared to 3,574 persons who died and 9,993 persons who were injured in the year 2015. This was a decrease of 193 deaths (5.4 percent) and 444 injuries (4.4 percent). Reported incidences of motorcycle accidents in the period of January to December 2016 decreased by 96 accidents (3.5 percent) whereas the

reported incidents were 2,653 in 2016 compared with 2,749 incidents which were reported in the same period of year 2015.

The community continued to witness acts of gender based violence such as rape, unnatural offences, desertion of children, child stealing and genital mutilation. From January to December, 2016, a total of 31,863 sexual violence cases were reported compared to 23,012 cases reported in a similar period in 2015. This is an increase of 8,851 cases, which is equal to 38.5 percent of 2015 cases.

CHAPTER ONE

BACKGROUND

1.0 Introduction

This chapter presents the geographical location of the country and the primary functions of the Tanzania Police Force. Statistics that are produced by the TPF will help the control of crime in the country. This will undoubtedly help to maintain peace and tranquillity which are necessary conditions for enabling the public to participate fully in economic activities.

1.1 Geography and Administration

The United Republic of Tanzania is a union of two sovereign states of Tanganyika and Zanzibar that took place on 26th April, 1964. Tanzania lies between latitudes 1⁰ and 12⁰ south of the Equator; and longitude 29⁰ and 41⁰ east of Greenwich. Tanzania has a surface area of 945,087 square kilometers. To the north it is bordered by Kenya and Uganda; on the west by Rwanda, Burundi and the Democratic Republic of Congo; to the south west by Malawi and Zambia; to the south by Mozambique and to the east by the Indian Ocean.

Tanzania has three major lakes which are Lake Victoria, Lake Tanganyika and Lake Nyasa. There are also several tourist attractions in Tanzania, the main ones include Kilimanjaro Mountain which is the highest mountain in Africa and has snow throughout the year. Other attractions include national parks and game reserves, ancient items and beautiful beaches on the coast of Tanzania Mainland and the islands of Unguja and Pemba in Zanzibar.

The weather is tropical throughout the year with two rainy seasons. The main economic activities of the people are agriculture, livestock keeping, fishing, mining, tourism, manufacturing and services. According to the 2016 Population projection Tanzania has a total of 50,144,176 persons. Despite the fact that Tanzania has more than 120 tribes, the national language is Kiswahili which is spoken by most of the people.

Tanzania is a country that follows a system of multiparty democracy. The government of Tanzania has three independent pillars namely; Parliament, Judiciary and the Executive. Tanzania has a system of two governments - the Government of the United Republic of Tanzania and the Revolutionary Government of Zanzibar. The government of the United Republic of Tanzania has so far been led by five Presidents and Zanzibar has been led by seven presidents. Tanzania is administratively divided into 31 regions of which 26 are in Tanzania Mainland and five (5) are in Zanzibar.

1.2 Tanzania Police Force

Generally, Tanzania is a peaceful country and the Police Force in collaboration with other stakeholders has contributed significantly to the achievement of peace as a result of maintaining the rule of law which also leads to promotion of human rights.

1.2.1 Role of the Police Force

The responsibilities of the Tanzania Police Force are given under Section 5 of Police Force and Auxilliary Services Act Cap 322 as ammended in 2002. These responsibilities are:

- i. Peace keeping,
- ii. Protecting people and their property,
- iii. Investigating and detecting crime before it is committed,
- iv. Arresting criminals and taking them to court, and
- v. Overseeing the implementation of laws and regulations of the country.

Besides the law, practice in the police force is governed by regulations (Police General Order) hand in hand with the basic values of the police force, which are courage, openness, loyalty, truth, integrity, honesty, fairness and respect. In performing its duties, the Police Force also abides to international agreements on security and human rights.

To implement these values and agreements, according to the Tanzania Police Force reform program, seven areas have been identified as follows:

- i. Systems for improving policing operations;
- ii. Legal framework, institutional control and structure;
- iii. Information and Communication Technology (ICT);
- iv. Systems for improving human resource management;
- v. Infrastructure, tools and equipment for effective policy implementation;
- vi. Involvement of the community in policing; and
- vii. Governance and planning management program.

Implementation of TPF reform aims at having a modern Police Force which complies with professionalism, community involvement and accountability. In order to achieve this target every member of the public in collaboration with law enforcement organs is obliged to obey laws willingly. In addition to that, appropriate education should be provided to the general public from the village to the national level.

1.2.2 Police Force Statistics

The Police Force has two types of statistics - administrative and criminal statistics. Administrative statistics include those on logistics, human and financial resources. Whereas, crime statistics include all criminal cases that are regularly reported in all police stations in the country. These statistics enable the police force to plan and device new strategies of fighting crime. Appendix 1 shows the budget for the financial year from 2010/11 to 2016/2017. The chapters in this report give detailed statistics on crime and traffic incidents.

1.2.3 Statistics Unit in Tanzania Police Force

This unit receives data from police stations then compiles, analyzes, summarises, disseminates and stores those data so as to be used in preparation of semi and annual crime reports in the country in collaboration with other departments and units within the Force depending on the the need of the Force and other stakeholders.

In addition to these reports, the unit has also developed a computerised system known as Criminal Statistics Management Information System which captures all reported offences as they have been reported by Police stations and shared via internet. Such information can then be used for various practical and intelligence-based needs at the police post, district, region and up to the national level. Currently the system is operational only at regional central police stations due to technological and infratructural challenges existing at district levels.

The main aim of this system is to simplify process of the receiving and storing data on crime and related administrative processes and hence facilitating their timely analysis and dessimation in a proffessional manner according to specific needs.

CHAPTER TWO

CRIME SITUATION IN THE COUNTRY

2.0 Introduction

This chapter looks at various offences reported from January to December, 2016. These offences are divided by type into 1. major and minor crimes and 2. major and minor road traffic incidents. The categories are explained as follows:

- i. *Major criminal offences* are serious offences that are a priority to the Police Force and are detected directly by the public. For example, murder, all type of robbery (robbery with violence and armed robbery) and possession of illicit drugs;
- ii. *Minor criminal offences* are the ones considered to be a nuisance but do not necessarily cause any harm or injury to the society. For example, using abusive language, shouting insults in public, negligence and loitering, assaults without causing harm and illegal gambling;
- iii. *Major traffic offences* are road incidents or accidents that cause deaths, injuries and damage to property; and
- iv. *Minor traffic offences* are road incidents or accidents if committed may pose an immediate or potential threats. Examples of such offences are driving without a valid driving license and other permits, wrong parking, driving at high speed, passing through red light, rough driving and not fastening a seat belt. As far as such cases are concerned, if the offender is arrested and found guilty he or she is required to pay a fine according to the law or given a warning.

2.1 Crime Statistics in Tanzania

Table 1 and Figure 1 illustrate the crime situation in Tanzania for the year 2016 in comparison to the year 2015. During the period of January to December, 2016 country wise, a total of criminal and traffic offences reported at police stations was 2,850,013 compared to a total of 1,909,685 cases reported in January to December, 2015. This is an increase of 940,328 cases (49.2 percent).

Statistics show that the number of major and minor criminal offences reported in January to December, 2016 was 639,274 compared to 519,203 cases reported in a similar period in 2015. This is an increase of 120,071 cases (23.1 percent).

In the period of January to December, 2016 a total of 75,487 major criminal cases were reported compared to 68,814 cases in a similar period in 2015. This is an increase of 6,673 cases (9.7 percent).

Minor criminal cases reported over the period of January to December, 2016 were 563,787 compared to 450,389 cases reported in a similar period in 2015. This is an increase of 113,398 cases (25.2 percent).

In the case of traffic incidents, a total of 2,210,739 major and minor offences were reported from January to December, 2016 compared to 1,390,482 cases reported in a similar period in 2015. This is an increase of 820,257 incidents (59.0 percent).

Over the period of January to December, 2016, a total of 10,297 major traffic incidents were reported compared to 8,777 incidents reported in a similar period in 2015. This is an increase of 1,520 incidents (17.3 percent). The number of minor traffic incidents reported from January to December, 2016 was 2,200,442 compared to 1,381,705 incidents reported in a similar period in 2015. This is an increase of 818,737 incidents (59.3 percent).

Moreover, from January to December, 2016 a total of TZS 65,653,905,700 were collected as notification fines compared to TZS 41,090,762,000 collected in a similar period in 2015. This is an increase of TZS 24,563,143,700 (59.7 percent of notification fines collected in 2015).

Table 1: Number of Offences by Type, Tanzania, January - December, 2015 and 2016

Type of Offence	2015	2016	Difference (2015 and 2016)	Change (percent)
Criminal Offences				
Minor	450,389	563,787	113,398	25.2
Major	68,814	75,487	6,673	9.7
Sub Total	519,203	639,274	120,071	23.1
Road Traffic Offences				
Minor	1,381,705	2,200,442	818,737	59.3
Major	8,777	10,297	1,520	17.3
Sub Total	1,390,482	2,210,739	820,257	59.0
Grand Total	1,909,685	2,850,013	940,328	49.2

Source: TPF

Figure 1: Number of Offences by Type, Tanzania, January – December, 2015 and 2016

In regard to Tanzania Mainland the number of criminal and traffic offences for the period of January to December, 2015 and 2016 are shown in Table 2 and Figure 2.

Table 2: Number of Offences by Type, Tanzania Mainland, January - December, 2015 and 2016

Type of Offence	2015	2016	Difference (2015 and 2016)	Change (percent)
Criminal Offences				
Minor	449,324	556,544	107,220	23.9
Major	68,274	72,654	4,380	6.4
Sub Total	517,598	629,198	111,600	21.6
Road Traffic Offences				
Minor	1,366,181	2,180,158	813,977	59.6
Major	8,337	9,856	1,519	18.2
Sub Total	1,374,518	2,190,014	815,496	59.3
Grand Total	1,892,116	2,819,212	927,096	49.0

Source: TPF

Figure 2: Number of Offences by Type, Tanzania Mainland, January – December, 2015 and 2016

In regard to Tanzania Zanzibar, analysis of criminal and traffic offences for the period January to December, 2016 and 2015 are shown in Table 3 and Figure 3.

According to the presented statistics, efforts should be increased to control criminal and traffic offences due to an increase in such offences.

Table 3: Number of Offences by Type, Tanzania Zanzibar, January - December, 2015 and 2016

Type of Offence	2015	2016	Difference (2015 and 2016)	Change (percent)
Criminal Offences				
Minor	1,065	7,143	6,078	570.7
Major	540	2,833	2,293	424.6
Sub Total	1,605	9,976	8,371	521.6
Road Traffic Offences				
Major	440	441	1	0.2
Sub Total	15,964	20,725	4,761	29.8
Grand Total	17,569	30,701	13,132	74.7

Source: TPF

Figure 3: Number of Offences by Type, Tanzania Zanzibar, January – December, 2015 and 2016

2.2 Analysis of Major Criminal Offences

The analysis describes category of offences and their groups

2.2.1 Offences Against Person.

This category of offences includes murder, rape, unnatural offence, child stealing, child desertion, defilement and human trafficking. In the period of January to December, 2016 a total of 12,567 offences were reported compared to 10,698 reported in a similar the same period in 2015. This is an increase of 1,869 offences (17.5 percent). Offences with significant increases in number of cases were: rape (1,843), unnatural offence (276) and child stealing (24).

Table 4: Number of Different Offences against Person, Tanzania, January - December, 2015 and 2016

Offence	2015	2016	Difference	Change (percent)
Murder	3,560	3,318	-242	-6.8
Rape	5,802	7,645	1,843	31.8
Unnatural Offence	926	1,202	276	29.8
Child Stealing	146	170	24	16.4
Child Desertion	207	159	-48	-23.2
Defilement	12	18	6	50.0
Human Trafficking	45	55	10	22.2
Total	10,698	12,567	1,869	17.5

Source: TPF

2.2.2 Offences Related to Property

This category of offences includes robbery, breaking, theft, arson, forgery, counterfeit banknotes and fire accident. In the period of January to December, 2016 a total of 40,700 cases related to property were reported compared to 40,430 cases reported in similar period 2015. This is an increase of 270 cases (0.7 percent). Offences with a significant increase in number of cases were: forgery (491), motorcycle theft (316), arson (251), livestock theft (227), counterfeit banknotes (147) and theft in Local Government (141) (Table 5)

Table 5: Number of Offences Related to Property, Tanzania, January - December, 2015 and 2016

Offence	2015	2016	Difference (2015 and 2016)	Change (percent)
Theft of Arms	52	33	-19	-36.5
Robbery in Highway	3	29	26	866.7
Armed Robbery	911	726	-185	-20.3
Robbery with Violence	4,507	3,945	-562	-12.5
Breaking	20,340	19,803	-537	-2.6
Theft	179	193	14	7.8
Theft of Motorcycles	5,317	5,633	316	5.9
Theft of Motorvehicles	488	452	-36	-7.4
Counterfeiting of Banknotes	416	563	147	35.3
Livestock Theft	4,879	5,106	227	4.7
Theft in Bank	45	23	-22	-48.9
Theft in Parastatal Organisations	72	90	18	25.0
Theft in Cooperative Unions	2	56	54	2,700.0
Theft in Local Government	11	152	141	1,281.8
Theft in Central Government	11	38	27	245.5
Theft in Political Parties	12	0	-12	-100.0
Arson	2,031	1,962	-69	-3.4
Fire Accident	577	828	251	43.5
Forgery	577	1,068	491	85.1
Total	40,430	40,700	270	0.7

Source: TPF

2.2.3 Offences Against State Security and Public Tranquility

This category of offences includes unlawful possession of illicit drugs, Government trophies, unlawful Possession of fire arms and ammunitions, illicit local liquor, Illegal Possession of Forest Products, corruption, smuggling and illegal immigrants. A total of 22,220 offences were reported in the period January to December, 2016 compared with 17,686 offences reported in similar period in 2015. This is an increase of 4,534 offences (25.6 percent). Offences with a significant increases in number of cases were illicit local liquor (1,656), being in possession of bhang (1,360), illegal immigrants (293), illegal possession of forest products (206) and illicit drugs (198). An increase in this category of offence is due to efforts of Police Force in collaboration with other stakeholders in combating crime.

Statistics on offences against state security and public tranquillity are presented in Table 6.

Table 6: Number of Offences against State Security and Public Tranquility, Tanzania, January - December, 2015 and 2016

Offence	2015	2016	Difference (2015 and 2016)	Change (percent)
Unlawful Possession of Fire Arms	444	472	28	6.3
Illicit Drugs	481	679	198	41.2
Possession of Bhang	7,550	8,910	1,360	18.0
Possession of Bhang Farms	85	102	17	20.0
Possession of Khat	1,272	1,465	193	15.2
Government Trophies	982	1,087	105	10.7
Smuggling	72	246	174	241.7
Corruption	6	14	8	133.3
Illicit Local Liquor	5,321	6,977	1,656	31.1
Manufacture Instruments of Local Liquor	367	560	193	52.6
Unlawful Possession of Ammunition	116	97	-19	-16.4
Unlawful Possession of Bombs	12	15	3	25.0
Illegal Fishing	33	149	116	351.5
Illegal Possession of Forest Products	17	223	206	1,211.8
Illegal Possession of Sea Products	0	3	3	n.a
Illegal Immigrant	928	1,221	293	31.6
Total	17,686	22,220	4,534	25.6

Source: TPF

2.3 Analysis of Major Criminal Offences by Police Regions.

In this section, Tanzania Mainland and Tanzania Zanzibar offences are presented separately based on police regions. Statistics show variation of offences by region according to category and number of offences reported.

2.3.1 Offences Against Person

Table.7 indicates crimes against person reported in all police regions of Tanzania Mainland and Tanzania Zanzibar. Regions leading in the number of offences are Kinondoni (836), Mbeya (715), Temeke (642), Morogoro (636) and Pwani (607). Regions with a small number of offences reported are TAZARA (0), Airports (2), Marine (2) and Railways (6).

Type of offences with large numbers of cases increase are rape (7,645), murder (3,318), unnatural offence (1,202), child stealing (170) and child desertion (159) (Table 7).

Table 7: Number of Offences against Person by Police Region Tanzania, Tanzania Mainland and Tanzania Zanzibar, January - December, 2016

Police Region	Murder	Rape	Child Desertion	Unnatural Offence	Child Stealing	Defilement	Human Trafficking	Total
Arusha	64	147	25	37	6	1	0	280
Ilala	77	278	3	87	0	0	5	450
Temeke	72	395	4	157	5	0	9	642
Kinondoni	159	467	16	176	14	0	4	836
Dodoma	176	279	2	80	3	1	0	541
Geita	185	132	1	5	8	0	0	331
Iringa	97	191	6	32	1	0	0	327
Kagera	228	269	14	5	5	0	0	521
Katavi	68	123	3	9	5	0	0	208
Kigoma	140	226	7	21	5	4	12	415
Kilimanjaro	78	315	16	82	9	5	0	505
Lindi	51	209	0	17	1	1	0	279
Mara	98	227	3	24	14	1	0	367
Manyara	95	206	2	34	1	1	1	340
Mbeya	173	484	5	41	10	0	2	715
Morogoro	152	425	2	43	11	0	3	636
Mtwara	51	153	2	8	12	0	1	227
Mwanza	173	245	7	30	7	0	0	462
Njombe	86	166	4	22	1	0	1	280
Pwani	129	408	3	56	7	0	4	607
Rukwa	90	218	4	10	4	0	2	328
Ruvuma	58	209	11	9	3	0	2	292
Shinyanga	102	252	3	30	19	0	0	406
Simiyu	66	99	1	6	3	0	0	175
Singida	109	173	2	22	3	0	0	309
Songwe	94	123	1	5	3	1	1	228
Tabora	233	206	2	20	6	0	0	467
Tanga	99	418	7	52	2	0	0	578
Tarime – Rorya	80	135	1	14	2	0	0	232
Marine	0	2	0	0	0	0	0	2
Railways	0	0	0	0	0	0	6	6
TAZARA	0	0	0	0	0	0	0	0
Airports	0	0	0	0	0	0	2	2
Tanzania Mainland	3,283	7,180	157	1,134	170	15	55	11,994
Kaskazini Pemba	1	36	0	2	0	1	0	40
Kaskazini Unguja	3	44	0	12	0	0	0	59
Kusini Pemba	5	18	0	3	0	0	0	26
Kusini Unguja	5	43	1	6	0	0	0	55
Mjini Magharibi	21	324	1	45	0	2	0	393
Tanzania Zanzibar	35	465	2	68	0	3	0	573
Tanzania	3,318	7,645	159	1,202	170	18	55	12,567

Source: TPF

2.3.2 Offences Related to Property

Table 8, shows distribution of data on different types of offences related to property in all Police Regions in Tanzania Mainland and Tanzania Zanzibar. Police Regions with a large number of cases are Kinondoni (5,505), Ilala (3,113), Morogoro (2,622), Pwani (2,599), and Kagera (2,037). The regions with a small number of reported cases are TAZARA (4), Airports (8) and Marine (30).

Offences with a large number of cases are breaking (19,803), motorcycles theft (5,633), stock theft (5,106), robbery with violence (3,945) and arson (1,962). More details of the offences reported in different regions are shown in Table 8.

Table 8: Number of Offences Related to Property by Police Region, Tanzania, January – December, 2016

Police Region	Theft of Arm	Robbery in Highways	Armed Robbery	Robbery with Violence	Breaking	Theft of Motorcycle	Theft of Motorvehicle	Theft	Counterfeit banknote	Stock Theft	Theft in Bank	Theft in Parastatal organisation	Theft in Cooperative union	Theft in Local Government	Theft in Central Government	Theft in Political Parties	Arson	Fire Accident	Forgery	Total
Arusha	0	0	10	88	830	52	4	12	21	100	9	4	0	0	0	0	44	41	100	1,315
Ilala	0	0	41	313	1,554	684	101	0	52	40	0	0	0	0	0	0	23	74	231	3,113
Temeke	3	0	23	131	976	375	45	2	53	20	0	0	0	0	1	0	44	74	83	1,830
Kinondoni	9	0	65	397	3,088	1,323	206	4	65	104	0	0	0	0	3	0	54	120	67	5,505
Dodoma	1	0	23	41	406	189	23	4	9	310	0	0	1	0	0	0	41	22	25	1,095
Geita	0	3	15	21	34	45	1	1	6	39	1	0	0	30	0	0	19	2	2	219
Iringa	4	0	6	18	299	133	1	16	16	65	0	0	0	0	1	0	35	20	8	622
Kagera	0	2	38	260	884	110	0	0	14	478	0	0	0	0	0	0	183	45	23	2,037
Katavi	0	1	11	30	220	26	2	0	1	80	0	0	1	1	0	0	52	5	3	433
Kigoma	1	4	50	137	765	77	5	1	31	141	2	0	1	1	1	0	124	13	29	1,383
Kilimanjaro	2	2	28	173	140	180	1	32	27	241	0	0	0	0	0	0	67	46	58	997
Lindi	0	1	8	44	370	104	1	1	9	15	0	0	2	2	0	0	92	10	6	665
Mara	2	0	63	227	652	77	0	0	8	306	0	0	0	0	0	0	56	9	16	1,416
Manyara	0	0	19	100	561	82	2	0	8	197	7	0	0	2	1	0	21	7	15	1,022
Mbeya	3	4	6	92	258	213	9	4	31	168	0	0	0	0	0	0	58	33	32	911
Morogoro	3	1	34	325	1,101	384	9	38	17	488	0	0	0	0	0	0	157	30	35	2,622
Mtwara	1	1	10	68	470	128	1	3	11	55	0	0	42	0	21	0	82	35	58	986
Mwanza	1	0	55	78	314	93	17	5	26	101	3	6	0	0	0	0	45	0	50	794
Njombe	0	3	11	23	343	188	2	9	7	49	0	3	1	18	0	0	51	9	6	723
Pwani	1	0	31	253	1,402	210	8	13	23	461	1	0	0	46	0	0	64	44	42	2,599
Rukwa	0	1	0	61	555	51	2	1	5	157	0	0	0	44	1	0	80	10	33	1,001
Ruvuma	0	0	7	42	556	217	0	22	6	146	0	0	0	0	0	0	82	6	0	1,084
Shinyanga	0	1	35	88	473	155	1	0	18	99	0	0	0	0	1	0	39	0	20	930
Simiyu	0	0	1	11	160	36	0	0	6	73	0	0	0	2	0	0	13	9	14	325
Singida	0	3	16	30	424	41	1	1	6	148	0	0	0	0	0	0	27	0	25	722
Songwe	0	1	14	47	397	44	1	1	19	72	0	0	0	0	0	0	24	6	8	634
Tabora	1	0	35	217	761	136	1	4	22	201	0	1	3	6	0	0	147	15	22	1,572
Tanga	0	1	32	90	408	205	1	1	26	453	0	25	0	0	0	0	103	34	15	1,394
Tarime – Rorya	0	0	35	143	307	18	0	0	6	211	0	0	0	0	0	0	49	2	16	787
Marine	0	0	3	3	2	0	1	9	0	0	0	0	0	0	0	0	2	1	9	30
Railways	1	0	0	2	13	1	1	0	1	0	0	47	4	0	0	0	1	1	4	76
TAZARA	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0	4
Airports	0	0	0	0	0	2	0	3	0	0	0	0	0	0	0	0	0	0	3	8
Tanzania Mainland	33	29	725	3,553	18,723	5,579	447	187	550	5,018	23	90	55	152	30	0	1,879	723	1,058	38,854
Kaskazini Pemba	0	0	0	1	32	0	0	0	0	5	0	0	0	0	2	0	13	13	0	66
Kaskazini Unguja	0	0	0	10	99	0	0	4	2	31	0	0	0	0	0	0	28	31	0	205
Kusini Pemba	0	0	0	4	78	0	0	1	0	10	0	0	0	0	1	0	14	3	2	113
Kusini Unguja	0	0	0	15	145	5	2	1	0	22	0	0	1	0	1	0	10	17	4	223
Mjini Magharibi	0	0	1	362	726	49	3	0	11	20	0	0	0	0	4	0	18	41	4	1,239
Tanzania Zanzibar	0	0	1	392	1,080	54	5	6	13	88	0	0	1	0	8	0	83	105	10	1,846
Tanzania	33	29	726	3,945	19,803	5,633	452	193	563	5,106	23	90	56	152	38	0	1,962	828	1,068	40,700

Source: TPF

2.3.3 Offences Against State Security and Public Tranquility

Offences against state security and public tranquility are among major obstacles to the development of the country and the people. Illicit drug usage, corruption, illegal trafficking of Government trophies and natural resources of the country, proliferation of light and small weapons, illegal immigrants are major challenges facing the government in its effort towards improving living standard of the people and their development.

In Tanzania Mainland, the Police regions with large numbers of reported cases are Kinondoni (2,628), Temeke (2,113), Ilala (1,729), Kilimanjaro (1,435) and Kagera (1,269), while in Tanzania Zanzibar they are Mjini Magharibi (189) and Kaskazini Unguja (82). Police regions with small numbers of reported cases are TAZARA (1), Airports (37), Marine (38), Kaskazini Pemba (38) na Railways (38).

Offences with significant number of cases reported are possession of bhang (8,910), illicit local liquor (6,977), Khat (1,465), illegal immigrant (1,221) and unlawful possession of government trophies (1,087).

More details on offences against state security and public tranquility are shown in Table 9.

Table 9: Number of Offences against State Security and Public Tranquility, Tanzania, January – December, 2016

Police Region	Cocaine	Heroin	Mandrax	Cannabis Resin	Morphine	Cannabis Sativa (bongi)	Bhang Farms	Khat	Smuggling	Government Trophies	Corruption	Illicit Local Liquor	Manufacture Instruments of illicit Local Liquor	Unlawful Possession of Fire Arms	Unlawful Possession of Ammunition	Unlawful Possession of Bomb	Illegal Immigrant	Illegal Fishing	Illegal Possession of Forest Products	Illegal Possession of Sea Products	Total
Arusha	62	0	0	0	0	357	0	239	0	22	0	311	42	4	3	0	7	0	2	0	1,049
Ilala	40	27	0	0	0	1,063	0	30	4	6	1	519	8	8	0	0	22	0	1	0	1,729
Temeke	6	58	0	0	0	1,147	0	9	4	5	4	809	21	23	0	0	27	0	0	0	2,113
Kinondoni	69	15	2	0	0	1,720	0	46	0	13	0	684	18	13	1	0	47	0	0	0	2,628
Dodoma	0	7	0	0	0	217	2	59	0	22	0	69	13	18	2	0	15	0	14	0	438
Geita	0	0	0	0	0	39	0	1	0	13	0	69	5	5	1	0	1	0	0	0	134
Iringa	3	0	0	0	0	93	0	2	0	35	1	10	4	36	4	0	26	0	0	0	214
Kagera	0	0	0	0	0	176	5	60	13	58	1	536	29	19	6	1	356	0	9	0	1,269
Katavi	2	0	0	0	0	56	2	0	0	71	0	126	14	36	8	0	0	0	0	0	315
Kigoma	1	1	0	0	0	163	3	0	1	42	0	251	11	27	11	1	436	4	44	0	996
Kilimanjaro	1	11	0	0	0	390	3	430	21	25	0	406	55	7	4	0	29	0	53	0	1,435
Lindi	0	7	0	0	0	162	0	0	7	31	0	196	27	4	3	0	6	0	0	0	443
Mara	0	0	0	0	0	126	7	22	1	152	0	247	0	3	1	0	0	102	0	0	661
Manyara	0	0	0	1	0	93	1	135	0	34	0	233	60	12	0	0	0	0	14	0	583
Mbeya	0	7	0	0	0	277	0	1	22	36	0	175	13	20	6	0	54	0	0	0	611
Morogoro	0	55	0	0	0	368	2	11	0	82	0	151	6	28	7	1	6	0	32	0	749
Mtwara	0	9	0	0	0	166	0	0	1	18	0	180	19	2	1	0	7	0	0	0	403
Mwanza	0	16	0	0	0	274	5	82	1	38	0	391	51	7	0	0	0	25	7	1	898
Njombe	0	1	0	0	0	70	1	0	0	2	0	9	0	2	0	0	3	0	2	0	90
Pwani	3	35	0	0	0	371	6	17	52	27	0	264	17	25	10	1	38	0	21	2	889
Rukwa	0	2	0	0	0	78	22	1	0	17	0	171	21	41	6	0	4	0	0	0	363
Ruvuma	0	10	0	0	0	369	0	0	0	54	4	132	17	30	10	0	5	0	0	0	631
Shinyanga	3	12	0	0	0	102	2	38	0	26	1	152	14	15	2	0	0	0	5	0	372
Simiyu	0	0	0	1	0	46	4	18	0	131	0	144	52	5	1	0	2	0	0	0	404
Singida	0	0	0	0	0	153	1	49	0	13	0	180	1	4	0	0	2	0	0	0	403
Songwe	0	0	0	0	0	67	0	1	27	6	1	16	3	4	6	3	15	0	0	0	149
Tabora	0	0	0	0	0	153	0	20	1	30	0	181	22	47	0	1	4	0	6	0	465
Tanga	0	61	0	0	0	267	1	158	32	19	1	132	9	21	1	1	71	0	0	0	774
Tarime - Rorya	0	0	0	0	0	136	35	27	48	40	0	173	1	4	2	0	13	1	4	0	484
Marine	0	0	0	0	0	8	0	1	1	0	0	1	0	0	0	4	0	17	6	0	38
Railways	0	0	0	0	0	8	0	0	0	0	0	2	0	0	0	0	25	0	3	0	38
TAZARA	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Airports	1	5	0	0	0	1	0	1	10	19	0	0	0	0	0	0	0	0	0	0	37
Tanzania Mainland	191	339	2	2	0	8,717	102	1,458	246	1,087	14	6,920	553	470	96	13	1,221	149	223	3	21,806
Kaskazini Pemba	0	15	0	0	0	20	0	0	0	0	0	3	0	0	0	0	0	0	0	0	38
Kaskazini Unguja	0	22	0	0	0	37	0	3	0	0	0	20	0	0	0	0	0	0	0	0	82
Kusini Pemba	0	10	0	0	0	22	0	0	0	0	0	9	1	0	0	0	0	0	0	0	42
Kusini Unguja	0	17	0	0	0	33	0	0	0	0	0	10	3	0	0	0	0	0	0	0	63
Mjini Magharibi	0	81	0	0	0	81	0	4	0	0	0	15	3	2	1	2	0	0	0	0	189
Tanzania Zanzibar	0	145	0	0	0	193	0	7	0	0	0	57	7	2	1	2	0	0	0	0	414
Tanzania	191	484	2	2	0	8,910	102	1,465	246	1,087	14	6,977	560	472	97	15	1,221	149	223	3	22,220

Source: TPF

2.4 Analysis of Minor Criminal Offences by Police Region

A total of 563,787 minor criminal offences were reported from January to December, 2016 compared with 450,389 offences reported in a similar period in 2015. This is an increase of 113,398 cases (25.2 percent).

- i. Offences related to property mainly occurred in Kinondoni (29,571), Mwanza (20,574), Ilala (17,333), Morogoro (15,775) and Temeke (15,601). Regions with a small number of offences in this group are Railways (65), TAZARA (83), Kaskazini Pembe (94), Kusini Unguja (136) and Airports (142).
- ii. Offences against person mainly occurred in Kinondoni (20,506), Mwanza (16,379), Morogoro (12,255), Temeke (12,068) and Mbeya (11,717). Regions with a small number of offences in this group are Railways (19), TAZARA (19), Marine (31), Airports (42) and Kaskazini Pemba (83).
- iii. Offences against state security and public tranquility mainly occurred in Kilimanjaro (13,540), Ilala (12,675), Kinondoni (12,331), Mwanza (10,827) and Arusha (6,714). Regions with a small number of offences in this group are Kusini Pemba (8), Marine (18), TAZARA (20), Kusini Unguja (55) and Airports (63).
- iv. Overall assessment indicates that a minor offence has mostly occurred in Kinondoni (62,408), Mwanza (47,780), Ilala (38,871), Kilimanjaro (34,234) and Temeke (33,202) while regions with small numbers of such offences reported in 2016 were TAZARA (122), Marine (200), Kusini Pemba (236), Railways (239) and Airports (247) (Table 10).

Table 10: Number of Minor Criminal Offences by Police Region, Tanzania, January – December, 2016

Police Region	Offence against Property	Offence against Person	Offence against Public Tranquillity	Total
Arusha	8,232	5,490	6,714	20,436
Ilala	17,333	8,863	12,675	38,871
Temeke	15,601	12,068	5,533	33,202
Kinondoni	29,571	20,506	12,331	62,408
Dodoma	9,007	8,387	2,003	19,397
Geita	6,834	5,721	6,379	18,934
Iringa	4,922	5,528	1,444	11,894
Kagera	5,888	7,117	3,662	16,667
Katavi	2,375	2,087	1,898	6,360
Kigoma	4,322	4,434	2,913	11,669
Kilimanjaro	10,695	9,999	13,540	34,234
Lindi	2,545	2,462	847	5,854
Mara	4,802	9,631	1,095	15,528
Manyara	5,494	5,681	3,432	14,607
Mbeya	9,708	11,717	2,689	24,114
Morogoro	15,775	12,255	4,885	32,915
Mtwara	3,760	3,189	2,285	9,234
Mwanza	20,574	16,379	10,827	47,780
Njombe	3,285	2,917	2,276	8,478
Pwani	8,089	5,503	4,015	17,607
Rukwa	2,236	2,071	2,541	6,848
Ruvuma	6,912	2,934	2,987	12,833
Shinyanga	5,523	4,473	2,425	12,421
Simiyu	2,283	3,259	1,804	7,346
Singida	3,895	4,958	3,289	12,142
Songwe	2,565	2,626	1,094	6,285
Tabora	7,577	7,011	3,433	18,021
Tanga	8,552	8,463	908	17,923
Tarime - Rorya	3,648	7,093	1,087	11,828
Marine	151	31	18	200
Railways	65	19	155	239
TAZARA	83	19	20	122
Airports	142	42	63	247
Tanzania Mainland	232,444	202,933	121,267	556,644
Kaskazini Pemba	94	83	90	267
Kaskazini Unguja	468	176	337	981
Kusini Pemba	136	92	8	236
Kusini Unguja	471	398	55	924
Mjini Magharibi	2,191	2,016	528	4,735
Tanzania Zanzibar	3,360	2,765	1,018	7,143
Tanzania	235,804	205,698	122,285	563,787

Source: TPF

2.5 Offences with High Impact to the Society.

Rapid changes in technology and globalization have contributed significantly to an increase in crime. With familiar events as outlined in the preceding pages, the analysis has also been done to offences with impact to society, such as murder (mob justice), gender based violence, cyber crime, proliferation of light and small weapons, illegal immigrants, terrorism, attacks to police station and illicit drug trafficking.

2.5.1 Murder and its Causes

Murder offences have various causes including mob justice. A large number of murder cases were caused by livestock thefts, robbery, superstitious beliefs, envy, adultery, vengeance, drunkenness, family quarrels, misfortune, insanity, motor vehicle and motorcycle robberies. Regions with large numbers of reported cases were Tabora (233), Kagera (228), Geita (185), Dodoma (176) and Mbeya and Mwanza (173 each) (Table 11).

Table 11: Number of Murder Cases Reported, Victims and People Killed by Reason, Tanzania, January – December, 2016

Police Region	Number of Reported Cases	Total Number of Murdered Persons	Murdered People		Cattle Theft		Robbers		Superstious Beliefs			Public Fighting						Public Fighting	Rape	Motorvehicles	Motorcycles	Madness	Other Reasons	Accused		
			M	F	Thieives	Owners	Thieves	Owners	Albino	Aged People	Other	Theft	Domestic	Pombe Shops	Jelousy	Grudge	Accident							M	F	Total
Arusha	64	65	52	13	1	0	3	0	0	6	0	7	11	5	11	3	0	0	0	2	1	0	15	18	0	18
Ilala	77	78	74	4	0	1	13	16	0	0	0	35	5	1	4	1	0	0	0	0	0	2	36	0	36	
Temeke	72	82	79	3	0	1	19	6	0	0	0	39	3	1	4	2	5	0	0	0	0	2	51	7	58	
Kinondoni	159	159	155	4	15	17	55	17	0	0	5	30	3	1	0	2	6	0	0	0	0	8	35	4	39	
Dodoma	176	178	138	40	10	7	5	5	0	0	7	8	22	8	29	10	3	0	2	0	0	5	57	115	8	123
Geita	185	185	124	61	6	0	40	3	0	12	7	26	24	3	19	2	0	2	0	0	2	7	32	89	10	99
Iringa	97	98	86	12	0	3	3	0	0	0	26	5	7	3	10	1	1	0	0	0	0	39	94	10	104	
Kagera	228	235	158	77	5	3	10	0	0	0	31	25	38	13	14	15	8	0	0	0	4	69	136	18	154	
Katavi	68	79	67	12	0	2	6	0	0	1	15	9	2	4	8	8	0	0	0	0	0	24	25	5	30	
Kigoma	140	144	125	19	15	2	20	0	0	5	7	13	25	7	3	8	2	0	1	0	0	36	44	5	49	
Kilimanjaro	78	84	70	14	2	0	5	4	0	0	0	3	16	7	5	1	1	0	0	0	0	40	69	12	81	
Lindi	51	51	43	8	2	0	1	1	0	0	0	4	8	1	11	11	1	0	0	0	1	10	17	2	19	
Mara	98	127	105	22	14	8	14	1	0	0	9	16	19	21	3	1	4	0	0	0	0	17	55	2	57	
Manyara	95	95	73	22	0	1	3	1	0	0	0	2	13	5	2	2	2	0	0	0	2	62	55	6	61	
Mbeya	173	173	149	24	4	0	0	0	0	4	1	47	37	15	26	18	1	0	1	0	0	1	18	138	4	142
Morogoro	152	155	140	15	5	0	9	6	0	0	3	38	13	11	23	15	3	1	0	0	1	3	24	59	3	62
Mtwara	51	52	47	5	0	0	8	0	0	0	1	7	11	7	3	2	0	0	0	0	1	0	12	18	1	19
Mwanza	173	175	148	27	10	0	27	11	0	6	16	32	13	12	5	13	18	0	0	0	0	12	111	17	128	
Njombe	86	93	73	20	5	2	7	4	0	14	1	12	10	3	5	1	2	0	1	0	0	26	73	11	84	
Pwani	129	132	114	18	0	2	31	8	0	0	1	13	17	3	9	0	1	0	1	0	0	46	68	5	73	
Rukwa	90	90	76	14	6	0	3	1	0	4	19	5	11	4	8	5	1	1	0	0	1	21	63	7	70	
Ruvuma	58	58	42	16	0	1	4	5	0	0	2	7	7	4	9	1	1	0	0	0	0	17	30	3	33	
Shinyanga	102	107	86	21	4	0	5	4	0	11	13	21	9	1	12	9	1	0	0	1	0	16	43	0	43	
Simiyu	66	69	54	15	0	2	4	0	0	4	15	4	14	2	6	3	0	0	0	0	0	15	62	8	70	
Singida	109	109	84	25	2	0	4	2	0	1	10	5	20	3	15	12	5	0	0	1	0	29	66	5	71	
Songwe	94	95	86	9	1	0	0	0	0	19	4	5	5	9	10	3	0	0	0	0	0	39	71	6	77	
Tabora	233	247	159	88	6	2	16	10	0	48	20	15	12	9	19	24	0	0	1	0	3	62	143	14	157	
Tanga	99	109	95	14	2	3	16	9	0	0	3	3	13	7	6	13	3	0	0	0	1	30	91	7	98	
Tarime – Rorya	80	80	66	14	3	0	5	3	0	0	7	1	8	4	12	2	1	0	0	0	0	34	29	0	29	
Marine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Railways	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Airports	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Kaskazini Pemba	1	1	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
Kaskazini Unguja	3	3	3	0	0	0	0	0	0	0	0	1	1	0	1	0	0	0	0	0	0	6	0	6	0	
Kusini Pemba	5	5	5	0	0	0	0	0	0	0	0	1	1	0	0	0	2	0	0	0	1	0	1	1	1	
Kusini Unguja	5	5	4	1	0	0	0	0	0	0	0	2	1	0	2	0	0	0	0	0	0	5	1	6	6	
Mjini Magharibi	21	21	20	1	1	0	0	0	0	0	0	15	1	0	1	0	1	0	0	0	2	8	1	9	9	
Total	3,318	3,439	2,801	638	119	57	336	117	0	135	223	457	400	174	295	188	73	4	7	4	6	27	817	1,923	183	2,106

Source: TPF

2.5.2 Gender Based Violence

The community has been facing challenges related to gender based violence such as rape, unnatural offence, defilement, child desertion, child stealing, female genital mutilation and assaults. These offences mostly occur in the community and especially within the family. In such circumstances, Police Force reform program has continued to raise public awareness by strengthening gender desks in police stations to encourage citizens to report gender violence cases. This has led to positive responses compared to previous years.

In January to December, 2016, a total of 31,863 persons became victims of gender based violence compared to 23,012 persons who were victims in a similar period in 2015. This is an increase of 8,984 persons (39 percent). The police regions with a large number of victims were Temeke (4,101), Morogoro (3,073), Singida (2,567), Arusha (2,190) and Tanga (1,904). Police regions with a small number of offences are Marine (2), Airports (8), Railways (12) and Kusini Pemba (21). The leading types of gender based violence in terms of the number of victims were rape (7,645), common assault (7,171), assaults causing bodily harm (4,565), grievous bodily harm (3,669) and abusive language (3,471) (Table 12).

Table 12: Number of Victims of Gender Based Offences by Type of Offence and Police Region, Tanzania, January – December, 2016

Police Region														Assault Causing Grevious Harm		Indicent Assault		Genital Multilation	
	Rape	Unnatural Offence	Child Desertion		Child Stealing		Defilement		Killing of Old People		Beating								
	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	F	
Arusha	147	32	5	14	12	5	1	1	0	6	0	0	0	282	151	5	25	0	
Ilala	278	62	25	2	1	0	0	0	0	0	0	4	38	6	66	0	30	9	
Kinondoni	395	128	29	2	2	0	5	0	0	0	0	19	0	75	51	2	11	0	
Temeke	467	149	27	6	9	11	3	0	0	0	0	24	116	211	216	77	108	14	
Dodoma	279	74	6	1	1	2	1	1	0	0	0	5	64	69	79	0	24	0	
Geita	132	2	3	1	0	7	1	0	0	4	8	2	29	15	37	5	34	0	
Iringa	191	32	0	2	3	1	0	0	0	0	0	0	0	19	93	0	34	0	
Kagera	269	4	1	5	9	4	1	0	0	0	0	8	11	126	121	1	13	0	
Katavi	123	7	2	1	1	2	3	0	0	1	1	0	0	23	42	0	0	0	
Kigoma	226	19	2	4	3	2	3	1	3	2	3	0	0	0	0	0	0	0	
Kilimanjaro	315	72	10	7	9	5	4	5	0	0	0	0	0	0	0	0	0	0	
Lindi	209	17	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	
Manyara	227	24	0	1	2	6	8	1	0	0	0	0	0	0	0	0	0	0	
Mara	206	31	3	0	2	1	0	0	1	0	0	0	0	0	0	0	0	0	
Mbeya	484	39	2	3	1	5	5	0	0	1	3	0	0	29	26	11	45	0	
Morogoro	425	34	9	1	1	5	6	0	0	0	0	0	6	116	268	5	15	6	
Mtwara	153	5	3	0	2	11	1	0	0	0	0	0	0	46	151	0	20	18	
Mwanza	245	28	2	5	2	4	3	0	0	2	4	3	14	0	10	75	135	5	
Njombe	166	14	8	3	1	0	1	0	0	5	9	4	3	44	45	2	11	0	
Pwani	408	43	13	1	2	3	4	0	0	0	0	0	2	33	33	0	1	0	
Rukwa	218	9	1	1	3	2	2	0	0	1	3	1	6	143	184	1	10	0	
Ruvuma	209	3	6	5	6	1	2	0	0	0	0	3	16	7	25	1	0	0	
Shinyanga	252	29	1	1	3	10	9	0	0	3	8	0	0	0	5	1	6	0	
Simiyu	99	6	0	1	1	1	2	0	0	2	2	0	0	0	0	12	30	3	
Singida	173	20	2	1	1	1	2	0	0	0	1	0	0	102	164	0	22	0	
Songwe	123	2	3	1	0	3	0	1	0	5	14	0	0	0	2	11	4	11	
Tabora	206	3	17	1	1	3	3	0	0	12	35	0	0	100	103	19	60	0	
Tanga	418	46	6	4	4	2	0	0	0	0	0	0	0	210	141	2	23	4	
Tarime Rorya	135	13	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0	0	
Marine	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Railways	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Airports	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Kaskazini Pemba	36	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	
Kaskazini Unguja	44	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Kusini Pemba	18	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Kusini Unguja	43	4	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Mjini Magharibi	324	43	2	0	1	0	0	1	1	0	0	0	0	0	0	0	0	0	
Total	7,645	1,011	191	76	83	99	71	13	5	44	91	73	305	1,656	2,013	230	661	70	

Table 12 (ctd): Number of Victims of Gender Based Offences by Type of Offence and Police Region, Tanzania, January – December, 2016.

	Common Assault		Assault Causing Harm		Incest		Abusive Language		Family Desertion		Abduction		Abortion	Impregnating Student	Impeding Student		Total
Police Region	M	F	M	F	M	F	M	F	M	F	M	F	F	M	M	F	
Arusha	552	364	59	15	0	0	153	251	26	47	0	20	0	17	0	0	2,190
Ilala	16	107	20	158	0	0	53	83	46	9	0	0	0	0	0	0	1013
Kinondoni	179	88	71	141	0	0	47	163	38	27	0	0	0	0	0	0	1,473
Temeke	104	252	478	703	0	0	190	675	95	166	0	0	0	0	0	0	4,101
Dodoma	51	103	139	292	0	0	35	73	6	49	0	0	6	32	1	9	1,402
Geita	6	51	4	149	3	0	7	42	21	25	0	2	10	62	6	5	673
Iringa	1	135	27	210	1	3	1	10	6	38	2	0	33	53	0	2	897
Kagera	95	145	157	209	15	20	24	53	23	23	0	8	9	27	6	15	1,402
Katavi	29	171	0	0	0	0	5	57	0	0	0	0	0	0	0	0	468
Kigoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	268
Kilimanjaro	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	432
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	228
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	269
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	244
Mbeya	50	61	45	151	0	3	14	15	13	51	0	2	0	0	0	0	1,059
Morogoro	473	1,069	7	48	0	0	127	391	0	15	0	2	0	38	0	6	3,073
Mtwara	65	347	0	0	0	1	13	62	6	12	4	12	2	135	5	35	1,109
Mwanza	14	8	45	20	19	12	13	44	18	51	4	0	4	103	9	18	919
Njombe	29	23	107	84	0	0	9	17	7	9	0	2	3	14	0	9	629
Pwani	0	0	41	67	0	0	2	16	1	12	0	0	0	0	0	0	682
Rukwa	2	78	251	474	0	4	30	78	8	121	0	0	0	4	1	3	1,639
Ruvuma	8	103	0	2	0	4	12	13	1	12	0	0	0	7	2	8	456
Shinyanga	1	16	2	27	0	0	0	0	5	16	0	0	0	19	1	9	424
Simiyu	0	0	8	23	0	0	0	0	9	2	6	0	0	0	0	3	210
Singida	441	1,017	76	175	0	0	78	208	30	2	0	2	2	24	0	23	2,567
Songwe	0	8	11	31	0	0	0	0	2	13	0	0	0	19	1	12	277
Tabora	86	298	14	11	0	0	21	56	12	66	2	0	0	68	0	79	1,276
Tanga	245	265	0	5	0	0	104	224	4	12	0	0	1	157	1	26	1,904
Tarime Rorya	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	152
Marine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
Railways	2	8	0	0	0	0	0	2	0	0	0	0	0	0	0	0	12
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airports	0	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	8
Kaskazini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	39
Kaskazini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	56
Kusini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	50
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	372
Total	2,450	4,721	1,570	2,995	38	47	938	2,533	377	778	18	50	70	779	33	262	31,996

Source: TPF

2.5.3 Gender Based Violence Against Children

This violence mostly occurs in the communities especially within a family. The community has been facing challenges related to offences such as rape, unnatural offence, child labour, defilement, child desertion, family desertion and female genital mutilation. This crime is increasing and the community is failing to protect the children by stopping the crime. Under these circumstances the Tanzania Police Force in collaboration with different stakeholders has continued to raise the level of public awareness and strengthen the gender desks in police stations in order to encourage people to report crime against children.

In the period of January to December, 2016 a total of 10,551 cases of crime against children were reported to Police Stations compared with 9,541 cases reported in a similar period in 2015. This is an increase of 1,010 cases (10.6 percent). Police regions with a large number of cases reported were Morogoro (1,403), Rukwa (850), Singida (697), Iringa (649), and Dodoma (609). Police regions with small number of cases reported were Kusini Pemba (12), Kaskazini Pemba (13), Kaskazini Unguja (19), Kusini Unguja (27), and Tarime Rorya (64). Some of the offences reported frequently were rape (4,423), assault (1,801), assault bodily harm (1,021) and assault causing injury (819) (Table. 13).

Table 13: Number of Victims of Crime against Children by Type of Offence and Police Region, Tanzania, January – December, 2016

Police Region	Rape	Unnatural Offence		Child Desertion		Child Stealing		Defilement		Beating		Assault Causing Grevious Harm		Indicent Assault		Genital Multilation
	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	F
Arusha	103	18	1	14	12	5	1	0	0	0	0	49	43	0	0	0
Ilala	184	29	6	2	1	0	0	0	0	0	0	0	0	0	0	6
Kinondoni	217	63	7	2	2	8	5	0	0	0	0	0	2	0	0	0
Temeke	306	102	9	6	9	7	3	0	1	0	6	1	6	0	0	8
Dodoma	128	22	0	1	1	4	1	0	0	2	28	34	26	0	12	0
Geita	77	3	1	1	0	7	1	0	0	0	0	0	0	0	0	0
Iringa	145	18	0	2	3	1	0	0	0	0	0	15	67	0	24	0
Kagera	123	2	1	5	9	2	1	0	0	0	0	2	0	0	0	0
Katavi	100	2	0	1	1	1	3	0	0	0	0	2	0	0	0	0
Kigoma	138	8	2	4	3	1	3	0	0	0	0	0	0	0	0	0
Kilimanjaro	162	23	1	7	9	5	4	0	0	0	0	0	0	0	0	0
Lindi	102	6	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Manyara	124	11	0	1	2	7	8	0	0	0	0	0	0	0	0	0
Mara	90	12	1	0	2	1	0	0	0	0	0	0	0	0	0	0
Mbeya	326	7	0	3	1	11	5	0	0	0	0	29	25	0	0	0
Morogoro	260	18	0	1	1	8	6	0	0	0	4	59	115	0	2	0
Mtwara	117	4	1	0	2	5	1	0	0	0	0	3	6	0	5	0
Mwanza	140	13	1	5	2	5	3	0	0	0	4	0	10	1	1	2
Njombe	94	11	5	3	1	2	1	0	0	0	3	0	10	1	1	0
Pwani	172	19	4	1	2	5	4	0	0	0	2	33	33	0	1	0
Rukwa	106	4	0	1	3	2	2	0	0	0	6	66	103	0	5	0
Ruvuma	143	1	2	5	6	3	2	0	0	0	4	4	12	1	0	0
Shinyanga	139	7	1	1	3	13	9	0	0	0	0	0	0	1	0	0
Simiyu	83	4	0	1	1	1	2	0	0	0	0	0	0	0	0	0
Singida	121	8	0	1	1	2	2	0	0	0	0	20	14	0	6	0
Songwe	75	3	0	1	0			0	0	0	0	0	2	0	0	0
Tabora	126	18	3	1	1	3	3	0	0	0	0	2	26	0	3	0
Tanga	237	30	1	4	4	0	0	0	0	0	0	0	0	0	0	0
Tarime Rorya	84	4	1	1	0	1	1	0	0	0	0	0	0	0	0	0
Marine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Railways	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airports	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini Pemba	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini Unguja	17	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini Pemba	11	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini Unguja	22	1	1	1	0	1	1	0	0	0	0	0	0	0	0	0
Mjini Magharibi	136	13	1	0	1	0	0	0	0	0	0	0	0	0	0	0
Total	4,421	487	50	76	83	112	72	0	1	2	57	319	500	4	60	16

Table 13 (ctd): Number of Victims of Crime against Children by Type of Offence and Police Region, Tanzania, January – December, 2016.

	Common Assault		Assault Causing Harm		Incest		Abusive Language		Family Desertion		Abduction		Abortion		Impregnating Student		Impeding Student		Total
Police Region	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	M	F		
Arusha	71	54	0	0	0	0	29	38	0	1	0	0	0	0	9	0	0	448	
Ilala	2	7	1	6	0	0	3	4	0	0	0	0	0	0	0	0	0	251	
Kinondoni	20	12	0	0	0	0	2	5	0	0	0	0	0	0	0	0	0	345	
Temeke	0	10	3	14	0	0	0	0	0	0	0	0	0	0	0	0	0	492	
Dodoma	34	38	58	122	0	0	14	24	2	24	0	0	4	4	24	0	6	609	
Geita	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	3	96	
Iringa	0	100	26	145	1	3	1	5	4	23	2	0	33	33	29	0	2	649	
Kagera	0	27	0	0	0	0	0	6	0	0	0	0	2	2	25	4	13	222	
Katavi	0	27	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	144	
Kigoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	159	
Kilimanjaro	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	217	
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	109	
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	153	
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	106	
Mbeya	50	59	0	0	0	0	14	15	0	0	0	0	0	0	0	0	0	545	
Morogoro	205	463	2	6	0	0	45	160	0	2	0	2	0	0	38	0	6	1403	
Mtwara	3	19	0	0	0	1	0	1	0	6	0	3	1	1	108	5	22	313	
Mwanza	14	8	39	20	0	0	0	5	0	4	0	0	1	1	57	8	18	362	
Njombe	9	6	39	20	0	0	0	5	0	4	0	0	0	0	14	0	4	233	
Pwani	0	0	41	67	0	0	2	16	1	12	0	0	0	0	0	0	0	415	
Rukwa	2	78	103	233	0	4	8	40	4	72	0	0	0	0	4	1	3	850	
Ruvuma	2	78	0	2	0	4	2	13	1	12	0	0	0	0	7	2	8	315	
Shinyanga	0	0	0	2	0	0	0	0	0	0	0	0	0	0	7	1	6	190	
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	92	
Singida	112	252	24	48	0	0	16	54	8	0	0	2	0	0	6	0	0	697	
Songwe	0	1	0	0	0	0	0	0	0	6	0	0	0	0	7	0	12	107	
Tabora	2	28	0	0	0	0	5	3	0	24	2	0	0	0	68	0	54	372	
Tanga	3	0	0	0	0	0	0	0	0	0	0	0	1	1	59	1	7	346	
Tarime Rorya	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	92	
Marine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Railways	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Airports	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Kaskazini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	13	
Kaskazini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	19	
Kusini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12	
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	27	
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	151	
Total	530	1,271	336	685	1	12	141	400	20	190	4	7	42	42	465	22	164	10,551	

2.5.4 Unlawful Possession of Firearms

Unlawful possession of firearms has been the main catalyst for the increase in crime, especially in regions along the country's borders and those surrounding national parks. The reasons leading to an increase in unlawful possession of firearms are immigrants who come with firearms and illegal hunting which tempts people into making of local weapons. In order to deal with this problem, the Police Force has continued to strengthen various strategies such as execution of local and international operations, formal and informal inspection, community involvement in reporting and using intelligence information.

In the period of January to December, 2016, a total of 586 weapons and 3,499 bullets were seized (Table No.14). The types of weapons seized during this period are as follows: traditional gun (*gobore*) (297), shotgun (84), pistol (70), SMG (60) and rifle (43). Police regions with a large number of cases related to firearms during that period are Tabora (47), Rukwa (41), Katavi (36), Iringa (36) and Ruvuma (30).

Table 14: Number of Cases and Number of Firearms and Ammunition Seized by Police Region, Tanzania, January – December, 2016

Police Region																																				Suspects			
	Cases		SAR		SMG		Uzi Gun		Shot Gun		Fn		Mark Iv		G.3		Pistol		Air Gun		Rifle		Ak 47		Gobole		Explosive			Total		Arms (S)		Ammunition (R)					
																											Bomb	Kg	Gm	S	R	M	F	M	F				
S	R	S	R	S	R	S	R	S	R	S	R	S	R	S	R	S	R	S	R	S	R	S	R	S	R	Bomb	Kg	Gm	S	R	M	F	M	F					
Arusha	4	3	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	4	3	0	0	0	6	3	5	0	0	0					
Ilala	8	0	0	0	2	41	0	0	1	0	0	0	1	0	0	0	4	15	0	0	1	2	0	0	0	0	0	9	58	17	0	0	0						
Temeke	23	0	0	0	4	31	0	0	3	9	0	0	2	10	0	0	17	64	0	0	0	0	0	0	0	0	6	26	114	41	1	0	0						
Kinondoni	13	1	0	0	5	431	0	0	4	131	0	0	0	0	0	0	29	621	0	0	0	0	0	0	0	0	0	38	1,183	10	1	0	0						
Dodoma	18	2	0	0	0	0	0	0	1	23	0	0	0	0	0	0	0	4	0	0	0	0	0	0	17	0	0	18	27	16	0	0	0						
Geita	5	1	0	0	2	60	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	2	0	6	62	6	0	2	1							
Iringa	36	4	1	7	1	26	0	0	9	8	0	0	2	4	0	0	1	0	0	0	0	5	0	0	22	2	0	36	52	28	1	10	0						
Kagera	19	6	0	0	1	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	2	6	0	0	19	282	0	24	288	12	0	2	0						
Katavi	36	8	0	9	3	6	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	1	0	31	15	0	36	31	25	0	0	0							
Kigoma	27	11	0	9	10	500	0	0	1	0	0	0	0	0	0	14	3	42	0	0	0	0	1	0	12	4	0	27	569	18	0	0	0						
Kilimanjaro	7	4	0	0	0	0	0	0	1	4	0	0	0	0	0	0	3	3	0	0	1	0	0	0	2	0	0	7	7	3	0	1	0						
Lindi	4	3	0	1	1	5	0	36	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	1	0	0	4	42	5	0	2	0						
Mara	3	1	0	0	1	0	0	39	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	1	0	4	40	0	0	0	0							
Manyara	12	0	0	0	1	0	0	0	3	21	0	0	0	0	0	0	0	0	0	0	1	0	0	0	9	0	0	14	21	6	0	0	0						
Mbeya	20	6	0	0	2	53	0	0	10	14	0	0	6	12	0	0	1	0	0	0	7	79	0	0	9	0	0	35	158	6	0	1	0						
Morogoro	28	7	0	0	2	142	0	0	6	32	0	0	0	1	0	0	1	0	0	0	7	21	0	0	17	0	0	33	196	26	0	6	0						
Mtwara	2	1	0	4	0	2	0	41	0	0	0	0	0	0	0	0	0	0	0	0	1	6	0	0	1	0	0	2	53	2	0	1	0						
Mwanza	7	0	1	0	2	12	0	0	1	0	0	0	0	0	0	0	0	0	0	0	10	0	0	3	0	0	7	22	6	1	0	0							
Njombe	2	0	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	2	6	2	0	0	0							
Pwani	25	10	0	0	0	0	0	0	17	14	0	0	2	36	0	0	0	1	0	0	3	25	0	0	12	47	0	34	123	27	2	9	0						
Rukwa	41	6	0	0	1	31	0	0	0	25	0	0	0	0	0	0	0	0	0	0	1	0	0	0	41	2	0	43	58	39	3	11	1						
Ruvuma	30	10	0	0	2	57	0	0	2	6	0	0	0	0	0	1	1	1	0	0	9	11	0	0	20	2	0	34	78	25	0	5	2						
Shinyanga	15	2	0	0	0	0	0	23	3	0	0	0	0	0	0	0	3	45	0	0	2	0	0	0	7	0	2	15	68	8	0	1	0						
Simiyu	5	1	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0	0	1	0	0	0	4	0	0	5	5	4	0	0	0						
Singida	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	3	0	0	4	0	1	0	0	0						
Songwe	4	6	0	0	0	0	0	0	0	1	8	0	0	0	0	0	0	0	0	0	0	0	0	3	5	0	11	6	2	0	2	0							
Tabora	47	0	3	9	5	67	0	0	4	11	0	0	0	0	0	0	2	0	0	0	3	0	0	0	31	7	0	48	94	34	4	0	0						
Tanga	21	1	0	0	8	0	0	0	7	17	0	0	3	0	0	0	1	0	0	0	1	0	0	0	22	0	1	42	17	41	0	0	0						
Tarime - Rorya	4	2	0	0	1	49	0	0	7	19	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	9	68	2	0	0	0						
Marine	0	0	0	0	5	2	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	10	0	0	0	0							
Railways	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0							
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0						
Airports	0	0	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0						
TanzaniaMainland	470	96	5	39	59	1,515	0	159	84	335	8	0	17	63	0	20	69	796	0	1	43	165	2	0	297	372	3	311	0	584	3,465	417	13	53	4				
Kaskazini Pemba	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0						
Kaskazini Unguja	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0						
Kusini Pemba	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0						
Kusini Unguja	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0	0						
Mjini Magharibi	2	1	0	0	1	5	0	12	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	2	17	1	0	1	0						
Tanzania Zanzibar	2	1	0	0	1	5	0	29	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	2	34	1	0	1	0						
Tanzania	472	97	5	39	60	1,520	0	188	84	335	8	0	17	63	0	20	70	796	0	1	43	165	2	0	297	372	3	311	0	586	3,499	418	13	54	4				

S = Firearms, R = Ammunition

Source: TPF

2.5.5 Offences Committed by Non-citizens

Offences committed by non-citizens have become widespread and this is due to increased number of immigrants in the country. Most offences committed by immigrants are unlawful possession of government trophies and drugs. Countries whose citizen lead in committing offences in our country are from China (18), India (6) and Romania (5)(Table 15).

Table 15: Offences (number of incidents) Committed by Non Citizens, by Type of Offence and Nationality, Tanzania, January – December, 2016

Type of Offence	Nationality of Non Citizen																
	China	Nigeria	Netherland	Oman	India	Rwanda	Russia	Vietnam	USA	Germany	Swiss	Burundi	Spain	Japan	Romania	Mozambique	South Africa
Offence Against Person																	
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1
Rape	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
Assault	2	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	4
Total	2	0	0	0	1	0	0	0	0	1	0	0	0	1	0	1	6
Offence Related to Property																	
Breaking	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Office breaking and stealing	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Theft	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Total	2	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	3
Offence against State Security and Public Tringulity																	
Unlawful possession of government trophies	8	0	2	1	5	1	1	2	2	0	0	1	0	0	3	0	27
Possesion of illicit drug	0	3	0	0	0	0	0	0	1	0	0	0	0	0	1	1	6
Unlawful Possesion of gemstone	2	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1	5
Unlawful mineral exportation	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	2
Unlawful Tanzania Currency exportation	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Obstruction of Police Officer	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Threatening to kill by weapon	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Selling of expired drugs	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Total	14	3	2	1	5	1	1	2	3	1	1	1	1	0	5	2	44
Grand Total	18	3	2	1	6	1	1	2	3	2	1	2	1	1	5	3	53

Source: TPF

2.5.6 Offence Committed to Non-citizen

Different offences have been committed against foreigners in the country. Most of these Offences are thefts followed by theft from limbs, house breaking and stealing and breaking.

In a period of January to December, 2016, a total of 239 cases were reported in different police stations within the country (Table. 16).

Table 16: Offences (number of incidents) Committed to Non Citizens by Type of Offence and Nationality, Tanzania, January – December, 2016.

Type of Offence	Nationality of Non Citizen																						
	China	UK	Italy	Russia	Japan	Poland	Spain	Netherlands	German	USA	Denmark	Canada	Kuwait	Zimbabwe	Pakistani	Oman	South Africa	Portugal	Turkey	Nepal	Saudi Arabia	Lebanon	Belgium
Offence against Person																							
Death	5	3	0	0	1	2	0	0	2	2	0	0	1	0	0	1	0	0	0	0	0	0	0
Murder	2	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Rape	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Injuries	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Attempted murder	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Assault	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sub Total	12	4	0	0	2	2	0	0	3	3	0	0	1	0	0	1	0	0	1	0	0	0	0
Offence Related to Property																							
Livestocks theft	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Steal by agent	3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Theft from car	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Theft from limbs	6	0	0	1	2	0	1	2	11	2	1	2	0	2	0	0	0	1	1	1	0	0	0
Car theft	2	1	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Breaking	6	3	1	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0	0	1	0	0	1
Armed robbery	3	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Robbery with violence	9	1	0	0	0	0	2	0	2	1	0	0	0	0	0	0	0	1	0	0	0	0	0
House break and steal	16	0	1	0	0	0	0	0	1	1	0	0	0	0	1	0	0	0	0	0	1	0	0
Theft	12	3	1	1	0	2	0	2	9	6	1	0	0	0	0	0	6	0	0	0	0	1	0
Obtained money by false pretences	2	0	0	0	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Property destroy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Sub Total	61	9	5	3	5	4	5	4	26	10	2	2	0	2	1	0	7	2	1	2	1	1	2
Offence against State Security and Public Tringulity																							
Threatening to kill by words	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sub Total	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	73	13	5	3	7	6	5	4	29	13	2	2	1	2	1	1	7	2	2	2	1	1	2

Source: TPF

Table 17 (ctd): Offences (number of incidents) Committed to Non Citizens by Type of Offence and Nationality, January – December, 2016.

Type of Offence	Nationality of Non Citizen																						Total
	Australia	Norway	Switzerland	Philippines	Seychelles	Korea	Sweden	Romania	France	Swaziland	Bulgaria	Israel	Brazil	Kenya	Somalia	Iraq	India	Nigeria	Malawi	Burundi	Uganda	Rwanda	
Offence against Person																							
Death	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	22
Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	6
Rape	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Injuries	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3
Attempt Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Assault	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
Sub Total	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	1	0	0	0	2	1	35
Offence Related Property																							
Stocks Theft	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Steal by agents	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	6
Theft from car	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
Theft from limbs	3	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	38
Car theft	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	7
Breaking	1	1	0	0	0	0	1	0	2	1	0	0	0	0	0	0	1	0	0	0	0	0	23
Armed robbery	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	7
Robbery with violence	0	0	0	0	0	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	19
House break and steal	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0	1	0	1	0	0	0	25
Theft	1	1	0	2	1	3	0	0	4	1	1	0	2	1	0	1	2	1	0	1	0	0	66
Obtained money by false pretend	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6
Propery destroy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Sub Total	6	2	1	2	1	7	3	1	7	2	1	2	2	1	1	1	4	1	1	1	1	0	203
Offence against State Security and Public Tringulity																							
Threatening to kill by words	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Sub Total	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Total	6	2	1	2	1	7	5	1	7	2	1	2	2	2	1	1	5	1	1	1	3	1	239

Source: TPF

2.5.7 Illegal immigrants.

Illegal immigration is one of the emerging offences. It is caused by civil wars, political instability and economic hardship which occur in some countries. This has led to an increase of illegal immigrants in our country. In dealing with this challenge, the Tanzania Police Force has continued to collaborate with the Department of Immigration and other stakeholders. Most of illegal immigrants come from neighbouring countries. However, there are also some immigrants from faraway countries such as Pakistan, Ethiopia, Somalia and India.

Regions with a large number of illegal immigrants are Kigoma (1,164), Kagera (1,004), Tanga (284), Mbeya (269) and Pwani (242). Statistics show that the majority of illegal immigrants come from Burundi (1,757), Ethiopia (1,151), Congo DRC (407), Somalia (306) and Rwanda (181). A total of 482 illegal immigrants were arrested in groups and the rest individually (Table 17).

Table 18: Number of Cases by Police Region and Number of Illegal Immigrants by Nationality, Sex and Police Region, Tanzania, January – December, 2016

Police Region	Number of Cases	Nationality																			
		Somalia		Pakistan		Ethiopia		Kenya		South Sudan		Burundi		Congo DRC		Congo Brazzaville		Rwanda		Zambia	
		M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Arusha	7	0	0	0	0	2	0	4	2	0	0	0	0	0	0	0	0	0	0	0	0
Ilala	22	1	0	0	0	0	0	4	2	3	0	2	0	10	0	1	0	0	0	1	0
Temeke	27	15	4	0	0	5	0	1	0	0	0	2	0	7	0	0	0	1	0	0	0
Kinondoni	47	40	1	0	0	6	0	2	1	0	0	1	0	16	0	0	0	1	0	0	0
Dodoma	15	7	0	0	0	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Geita	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
Iringa	26	37	0	0	0	182	0	3	0	0	0	0	0	2	0	0	0	0	0	0	0
Kagera	356	0	0	0	0	0	0	0	0	0	0	751	82	2	1	0	0	102	49	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	436	0	0	0	0	0	0	0	0	0	0	764	66	320	13	0	0	0	0	0	0
Kilimanjaro	29	11	0	0	0	108	0	4	1	0	0	6	1	0	0	0	0	0	0	0	0
Lindi	6	0	0	0	0	76	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	54	29	5	0	0	119	21	3	0	0	0	6	9	3	14	0	0	15	6	0	0
Morogoro	6	0	0	0	0	65	0	0	0	0	0	2	2	0	0	0	0	0	0	0	0
Mtwara	7	14	0	0	0	3	2	0	0	0	0	1	0	0	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	3	0	0	0	0	87	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pwani	38	29	0	0	0	182	2	5	4	0	0	4	0	4	1	0	0	0	0	1	0
Rukwa	4	0	0	0	0	0	0	0	0	0	0	0	0	8	4	0	0	0	0	0	0
Ruvuma	5	0	0	0	0	9	1	0	0	0	0	1	0	0	0	0	0	0	0	0	0
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	2	0	0	0	0	2	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
Singida	2	1	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0	2	0
Songwe	15	1	0	0	0	75	0	0	0	0	0	9	1	1	0	0	0	7	0	0	0
Tabora	4	8	0	0	0	1	0	1	0	0	0	1	0	0	0	0	0	0	0	1	0
Tanga	71	100	1	3	0	169	0	10	1	0	0	0	0	0	0	0	0	0	0	0	0
Tarime - Rorya	13	0	0	0	0	1	0	9	1	0	0	2	0	0	0	0	0	0	0	0	0
Marine	0	0	0	0	0	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Railways	25	2	0	0	0	0	0	0	0	0	0	36	0	1	0	0	0	0	0	0	0
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airports	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tanzania	1,221	295	11	3	0	1,125	26	46	12	3	0	1,596	161	374	33	1	0	126	55	5	0

Source: TPF

Table 19(ctd): Number of Cases by Police Region, Number of Illegal Immigrants by Nationality, Sex and Police Region, Tanzania, January – December, 2016

Police Region	Nationality																							
	India		Mozambique		Uganda		South Africa		Ivory Coast		Malawi		Comoro		Nigeria		Chad		Bangladesh		China		Total Number of Arrested	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Arusha	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	2
Ilala	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	1	0	0	0	2	0	25	5
Temeke	1	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	1	1	37	5
Kinondoni	0	0	0	0	3	1	0	0	1	0	18	4	0	0	2	0	0	0	0	0	0	0	90	7
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	24	0
Geita	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	224	0
Kagera	0	0	0	0	16	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	871	133
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1,085	79
Kilimanjaro	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	129	2
Lindi	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	81	0
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	1	0	0	0	0	0	0	0	28	10	0	0	0	0	0	0	0	0	0	0	204	65
Morogoro	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	67	2
Mtwara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0	21	2
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	88	0
Pwani	0	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	1	0	235	7
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	4
Ruvuma	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12	1
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0
Songwe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	93	1
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12	0
Tanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	282	2
Tarime - Rorya	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12	1
Marine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	0
Railways	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	39	0
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airports	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tanzania	1	0	6	0	20	5	3	0	1	0	47	14	9	0	6	0	1	0	3	0	4	1	3,675	318

Source: TPF

2.5.8 Cyber Crime

The number of cyber criminal offences appears to increase day after day. This has been triggered by the use of information and communication technology for social and economic purposes. The types of cyber criminal offences which occur frequently are theft threaten to murder, abusive language, breaking, Possession of Government trophies and Possession of illicit drugs.

From January to December, 2016, a total of 9,441 cases were reported compared with 5,172 cases in a similar period in 2015, This is an increase of 4,269 cases (82.5 percent) (Table 18).

Table 20: Number of Cyber Criminal Offences by Type, Tanzania, January – December, 2016

Type of Offence	2015	2016	Difference	Percent
Theft	1,696	4,171	2,475	145.9
Abusive language	358	911	553	154.5
Threaten to murder	860	1,210	350	40.7
Forgery	74	81	7	9.5
Armed robbery	27	23	-4	-14.8
Robbery with violence	66	50	-16	-24.2
Murder	15	48	33	220.0
Stealing by servant	13	76	63	484.6
Breaking	391	806	415	106.1
Theft of motorvehicles	36	31	-5	-13.9
Illicit drug abuse	54	23	-31	-57.4
Pretending to be an employee	8	11	3	37.5
Attempted to steal	17	227	210	1,235.3
Prossession of illicit drugs	57	307	250	438.6
Threat	142	33	-109	-76.8
Abduct child	12	37	25	208.3
Abandon	41	106	65	158.5
Rape	27	18	-9	-33.3
Possession of Government trophies	386	459	73	18.9
Attempt to get money illegally	13	6	-7	-53.8
Obtain money by false pretence	42	89	47	111.9
Enquestioned death	127	139	12	9.4
Conman	165	165	0	0.0
Theft on ATM	106	9	-97	-91.5
Steal by agents	178	199	21	11.8
Illegal uses of internet	112	64	-48	-42.9
Injuries	19	2	-17	-89.5
Theft of motorcycles	6	2	-4	-66.7
Mention someone as witch	4	2	-2	-50.0
Unlawfull prossession of fire arms	2	15	13	650.0
Arson	4	1	-3	-75.0
Solicity	1	5	4	400.0
Ponography	0	4	4	100.0
Livestock theft	72	45	-27	-37.5
Illegal use of mobile phone	16	49	33	206.3
System interfere	12	3	-9	-75.0
Enquire/P.E	13	14	1	7.7
Total	5,172	9,441	4,269	82.5

2.5.9 Illicit Drug Offences

It has been observed that many youths are affected by the use of drugs. These drugs are divided into two categories namely industrial and agricultural. From January to December, 2016, a total of 102 kilograms and 780 grams of industrial drugs were seized, compared to 89 kilograms and 287 grams seized in a similar period in 2015. Moreover, from January to December, 2016, a total of 89,871 kilograms and 180 grams of agricultural drugs were also seized compared to 38,622 kilograms and 516 grams in a similar period in 2015.

Tables 19 and 20 show the quantity of industrial and agricultural drugs seized and the number of suspects arrested.

Table 21: Illicit Industrial Drugs; Number of Cases, Suspects Arrested and Quantity of Drugs Confiscated by Police Region and Type of Drugs Tanzania, January – December, 2016

Police Region	Cocaine					Mandrax					Cannabis Resin					Heroin				
	Number of Cases	Weight		Suspects		Number of Cases	Weight		Suspects		Number of Cases	Weight		Suspects		Number of Cases	Weight		Suspects	
		Kg	Gram	M	F		Kg	Gram	M	F		Kg	Gram	M	F		Kg	Gram	M	F
Arusha	62	10	3521	41	42	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ilala	40	0	793	77	1	0	0	0	0	0	0	0	0	0	0	27	2	109	74	0
Temeke	6	0	200	2	0	0	0	0	0	0	0	0	0	0	0	58	3	1228	90	0
Kinondoni	69	2	1809	81	4	2	0	3	7	0	0	0	0	0	0	15	0	43	41	18
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	1	149.8	5	0
Geita	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Iringa	3	0	3.5	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	0	0	3	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	2	0	3	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	1	0	3	2	0	0	0	0	0	0	0	0	0	0	0	1	0	6	7	0
Kilimanjaro	1	0	26	1	0	0	0	0	0	0	0	0	0	0	0	11	20	12.606	17	1
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0	68.81	7	1
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	1	12	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	1	874.702	13	1
Morogoro	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	55	0	551.33	88	2
Mtwara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	0	72.034	18	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	0	43.474	24	1
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	7	1	0
Pwani	3	0	150.3	4	0	0	0	0	0	0	0	0	0	0	0	35	0	556.342	50	2
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	145	2	0
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	0	44.36	9	4
Shinyanga	3	0	10.5	3	0	0	0	0	0	0	0	0	0	0	0	12	0	811	13	0
Simiyu	0	0	0	0	0	0	0	0	1	0	1	30	0	1	0	0	0	0	0	0
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Songwe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	61	0	519.832	84	6
Tarime – Rorya	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	520	6	0
Marine	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Railways	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airports	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	7	24.5	1	2
Tanzania Mainland	191	18	522	216	47	1	0	3	7	0	2	42	0	1	0	339	34	5,786.79	550	38
Kaskazini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15	0	1.796	11	0
Kaskazini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22	0	67.136	28	3
Kusini Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	0	11.2192	8	0
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17	1	1,260.72	14	1
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	81	0	127.39	61	2
Tanzania Zanzibar	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	145	1	1,468.26	122	6
Tanzania	191	18	522	216	47	1	0	3	7	0	2	42	0	1	0	484	42	255.05	672	44

Source: TPF

Table 22: Illicit Agricultural Drug; Number of Cases, Suspects Arrested and Quantity of Drugs Confiscated by Police Region and Type of Drugs, Tanzania, January – December, 2016

Police Region	Number of Cases	Bhang				Number of Cases	Khat			
		Weight		Suspects			Weight		Suspects	
		Kg	Gram	M	F		Kg	Gram	M	F
Arusha	357	2,583	4,533	388	100	239	656	3,672	224	129
Ilala	1,063	2,326	4,335	2,701	486	30	106	2,600	79	4
Temeke	1,147	250	4,889	2,968	456	9	18	1,331	17	5
Kinondoni	1,720	975	6,440	3,319	525	46	128	1,700	125	14
Dodoma	217	174	5,608.04	282	34	59	52	3,162	88	4
Geita	39	1,528	1,610	44	1	1	0	500	0	0
Iringa	93	39	2,957.38	137	10	2	1	10	2	0
Kagera	176	800	3,816	217	17	60	215	702	83	2
Katavi	56	77	1,887.5	49	5	0	0	0	0	0
Kigoma	163	1,535	4,349.95	172	6	0	0	0	0	0
Kilimanjaro	390	1,181	9,549.66	388	49	430	5,871	4,976	875	56
Lindi	162	1,729	4,304	173	7	0	0	0	0	0
Mara	126	927	2,225.92	879	18	22	1,632	2	21	0
Manyara	93	207	4,696	49	7	135	3,568	1,997	80	17
Mbeya	277	660	7,052	369	14	1	2	100	1	0
Morogoro	368	771	6,443.43	531	9	11	47	1,555	13	1
Mtwara	166	471	6,050.75	173	10	0	0	0	0	0
Mwanza	274	903	5,865.14	447	36	82	1,011	2,978	92	11
Njombe	70	890	4,768.6	85	6	0	159	0	6	0
Pwani	371	6,151	6,177.76	480	66	17	96	1,604	17	0
Rukwa	78	93	4,908.1	116	18	1	0	0	0	0
Ruvuma	369	1,409	5,792.94	483	143	0	0	0	0	0
Shinyanga	102	2,366	3,969.5	114	10	38	273	2,855	41	4
Simiyu	46	1,454	3313	45	6	18	166	1,450	21	5
Singida	153	150	3,262.59	218	4	49	23	3,507	91	5
Songwe	67	36	3,799.5	98	5	1	0	250	1	0
Tabora	153	662	5,681.6	164	5	20	158	1,315	21	1
Tanga	267	573	4,898.06	321	16	158	5,647	3,011	200	17
Tarime – Rorya	136	37,068	1975	193	26	27	1,732	850	15	0
Marine	8	16	51.11	8	0	1	0	1.5	0	1
Railways	8	59	747.254	9	2	0	0	0	0	0
TAZARA	1	1	0	1	0	0	0	0	0	0
Airports	1	0	0	0	0	1	0	800	0	1
Tanzania Mainland	8,717	68,064	135,957.78	15,621	2,097	1,458	21,561	40,928.5	2,113	277
Kaskazini Pemba	20	0	91.216	20	0	0	0	0	0	0
Kaskazini Unguja	37	4	2,774.33	28	2	3	34	502	3	0
Kusini Pemba	22	15	1,130.55	22	0	0	0	0	0	0
Kusini Unguja	33	4	1,706.68	26	4	0	0	0	0	0
Mjini Magharibi	81	0	1,399.05	69	0	4	4	689.5	2	2
Tanzania Zanzibar	193	23	7,101.826	165	6	7	38	1,191.5	5	2
Tanzania	8,910	68,230	59.61	15,786	2,103	1,465	21,641	120	2,118	279

Source: TPF

2.5.10 Extrajudicial Incidents (Mob Justice)

In recent years mob justice has been increasing in our community and many cases of mob justice have been reported. However, the Police Force is continuing with its strategy to control this behaviour by educating the public about the consequences of non-compliance with the rule of law.

From January to December, 2016, a total of 912 persons were killed extrajudicial compared with 997 persons who were killed extrajudicial in a similar period in 2015. This is a decrease of 85 persons (8.5 percent) (Table 21).

Table 23: Number of Extrajudicial Killings by Police Region, Tanzania, 2008 - 2016

Police Region	2008	2009	2010	2011	2012	2013	2014	2015	2016
Arusha	25	32	25	27	6	28	29	16	11
Ilala	45	36	54	49	35	59	40	57	48
Temeke	106	66	50	80	77	101	70	64	58
Kinondoni	94	109	78	76	66	80	72	65	100
Dodoma	32	41	28	34	1	15	40	53	23
Geita	0	0	0	0	11	39	39	56	72
Iringa	15	13	12	33	6	7	7	33	8
Kagera	51	58	28	53	21	41	31	40	40
Katavi	0	0	0	0	14	21	15	9	15
Kigoma	0	19	8	26	10	12	13	16	48
Kilimanjaro	13	9	25	33	16	21	25	23	10
Lindi	0	21	20	9	10	26	9	23	7
Mara	85	159	61	57	2	49	55	43	44
Manyara	7	6	8	8	17	6	1	3	5
Mbeya	86	85	112	124	90	121	62	96	51
Morogoro	23	27	41	24	22	25	52	35	52
Mtwara	38	39	12	26	30	39	24	44	15
Mwanza	102	284	189	175	53	141	103	51	69
Njombe	0	0	0	0	11	10	14	11	24
Pwani	2	20	17	31	10	25	39	37	44
Rukwa	67	64	44	47	52	43	27	31	14
Ruvuma	0	0	0	18	8	16	16	20	11
Shinyanga	84	168	146	153	40	46	34	21	30
Simiyu	0	0	0	0	21	21	13	24	8
Singida	4	14	12	17	14	14	12	19	11
Songwe	0	0	0	0	0	0	0	0	6
Tabora	134	109	83	97	47	60	51	63	37
Tanga	16	25	15	23	16	25	17	25	21
Tarime - Rorya	0	30	31	19	8	6	14	11	9
Marine		0	0	0	0	0	0	0	0
Railways	0	0	2	0	0	1	0	0	0
TAZARA	0	0	0	0	0	0	0	0	0
Airports	0	0	2	0	0	0	0	0	0
Tanzania Mainland	1,029	1,434	1,103	1,239	714	1,098	924	989	891
Kaskazini Pemba	0	0	0	0	0	1	0	0	1
Kaskazini Unguja	0	2	1	1	1	2	1	0	1
Kusini Pemba	0	0	0	0	0	2	0	4	1
Kusini Unguja	0	0	1	0	1	6	4	1	2
Mjini Magharibi	0	3	0	3	0	3	0	3	16
Tanzania Zanzibar	0	5	2	4	2	14	5	8	21
Tanzania	1,029	1,439	1,105	1,243	716	1,112	929	997	912

Source: TPF

2.5.11 Police Station Attacks

Police station attack is a behavior that arises from within the community, whereby people attack police station for the purpose of acquiring firearms, to assist suspects to escape from a lawful custody or with the intension of to harming them. Table 22 shows that from January to December, 2016, 9 police stations were attacked. The same number of Police stations were attacked in a similar period in 2015.

The Tanzania Police Force has prepared a special strategy to combat this situation including strengthening security at police stations.

Table 24: Number of Police Stations Attacked by Region, Tanzania, January – December, 2016

Region	Station	Number of Cases	2015	2016	Persons Killed		Person Injured		
					Police	Civilians	Police	JWTZ	Civilians
Pwani	IKWIRIRI - (IKW/IR/51/2015)	1	1	0	0	0	0	0	0
Morogoro	MNGETA (IFA/IR/1862/2015)	1	1	0	0	0	0	0	0
Iringa	ILULA - (LUG/IR/40/2015)	1	1	0	0	0	5	0	2
Njombe	Polisi Njombe (NJM/IR/530/2015)	1	1	0	0	0	0	0	0
Morogoro	MOROGORO (KIK/IR/68/2016)	1	0	1	0	0	0	0	4
Pwani	PWANI (KBA/IR/913/2016)	1	0	1	0	0	0	0	0
Mara	MARA - (MUG/IR/1365/2016)	1	0	1	0	1	0	0	0
Songwe	KUVAMIA KITUO CHA POLISI	1	0	1	0	0	0	0	0
Mwanza	KUVAMIA KITUO CHA POLISI - (MGU/IR/644/2016)	1	0	1	0	0	0	1	0
Morogoro	POLISI MBINGU	1	1	0	0	0	3	0	0
Ilala	STAKISHARI (STK/IRI/6678/2015)	1	1	0	4	1	1	0	4
Kinondoni	BUNJU "A" (WHL/IR/3729/2015)	1	1	0	0	0	0	0	0
Pwani	RUFJI (MAF/IR/518/2015)	1	1	0	0	0	0	0	0
Lindi	NACHINGWEA (NAC/IR/...../2015)	1	1	0	0	0	1	0	0
Temeke	KUVAMIA KITUO CHA POLISI - (CHA/IR/7441/2016)	1	0	1	0	0	0	0	0
Morogoro	UVAMIZI WA KITUO CHA POLISI - MAT/IR/159/2016	1	0	1	0	1	0	0	0
Morogoro	KUVAMIA KITUO CHA POLISI MZU/IR/3409/2016	1	0	1	0	0	0	0	2
Mbeya	KUVAMIA KITUO CHA POLISI	1	0	1	0	1	5	0	3
Total		18	9	9	4	4	15	1	15

Source: TPF

2.6 Handling of Cases

Handling of cases in general involves dealing with currently reported cases, cases under investigation and cases pending in the court from previous years. Depending on cases proceedings in court, some of them are convicted or acquitted and others are pending at different stages. Some cases are closed by Police while under investigation due to various reasons.

In the period of January to December, 2016 there were a total of 99,032 cases to be dealt with. Some of these were reported in 2016 and others in previous years. A total of 75,487 cases were reported in a period of January to December, 2016 and 23,545 cases in previous years. Out of cases reported in previous years, 11,262 cases are still under investigation and 12,283 cases are pending in court.

Reported cases increased from 68,814 in 2015 to 75,487 in 2016. This is an increase of 6,673 cases (9.7 percent).

Out of 75,487 cases reported in the period of January to December, 2016, 30,472 cases were sent to court, 36,662 cases are still under investigation and 8,353 cases were closed.

A total of 47,924 cases (48.4 percent of all cases handled in 2016) were under investigation . Of these, 11,262 cases were from previous years and 36,662 cases were reported in the period of January to December, 2016.

A total of 42,755 cases (43.2 percent of all cases handled) were pending in court. Out of the total 12,283 cases are from previous years and 30,472 cases are from the period of January to December, 2016.

Among 30,472 cases which were sent to court during January to December, 2016, a total of 6,107 cases (20.0 percent) were convicted 1,716 cases (5.1 percent) were acquitted and 22,805 cases (74.8 percent) were still in court.

During a period of January to December, 2016, a total of 6,107 cases (20.0 percent) were convicted compared to 4,395 cases (15.1 percent) that were convicted in a similar period in 2015.

A total of 8,353 cases (8.4 percent of all cases handled) were closed by the Police as follows: NOD - 721, NFA – 2,835 and U – 4,797.

Table 25: Number of Cases and Their Disposal by Police Region, Tanzania, January - December, 2016

Police Region	Current Reported Cases	Previous Cases		Total No. of Cases	After Investigation						Available in High Court			Under Investigation
		Under Investigation	Pending Court Cases		Closed by Police			Cases Sent to Court (District & RM)						
					NFA	NOD	"U"	In Court	Convicted	Acquitted	Current	Convicted	Nolle Proseque	
Arusha	2,644	357	546	3,547	58	19	94	879	128	51	0	0	0	1,415
Ilala	5,292	368	370	6,030	240	147	901	764	130	86	2	0	0	3,024
Temeke	4,585	241	419	5,245	127	40	303	1,194	500	68	0	68	3	2,353
Kinondoni	8,969	320	573	9,862	785	175	1353	1,569	112	249	0	14	14	4,726
Dodoma	2,074	117	500	2,691	45	15	85	1,022	371	46	0	0	0	490
Geita	684	440	248	1,372	13	4	13	182	206	50	277	28	7	216
Iringa	1,163	267	790	2,220	37	9	70	483	98	21	0	0	0	445
Kagera	3,827	108	852	4,787	104	8	33	1,470	180	28	43	0	0	2,004
Katavi	956	165	117	1,238	8	1	2	358	43	6	0	0	0	538
Kigoma	2,794	317	129	3,240	213	20	106	824	202	14	0	4	0	1,415
Kilimanjaro	2,937	610	334	3,881	135	13	78	1,214	266	91	0	0	0	1,140
Lindi	1,387	217	124	1,728	17	5	50	412	199	25	0	0	0	679
Mara	2,444	663	731	3,838	97	37	124	906	106	100	0	0	0	1,074
Manyara	1,945	127	120	2,192	49	30	97	829	203	39	0	0	0	698
Mbeya	2,237	319	730	3,286	33	1	161	914	92	1	0	0	0	1,035
Morogoro	4,007	1,201	1,449	6,657	107	43	239	1,137	957	127	13	8	0	1,397
Mtwara	1,616	584	258	2,458	29	6	30	551	140	20	0	0	0	840
Mwanza	2,154	167	389	2,710	97	24	158	626	204	71	5	6	4	974
Njombe	1,093	923	445	2,461	59	10	77	357	177	21	31	4	8	392
Pwani	4,095	187	100	4,382	187	31	253	1,194	150	68	0	0	0	2,212
Rukwa	1,692	71	150	1,913	32	8	99	522	323	54	0	0	0	654
Ruvuma	2,007	137	686	2,830	29	12	32	977	91	12	0	0	0	854
Shinyanga	1,708	190	219	2,117	78	28	138	789	164	55	0	0	0	456
Simiyu	904	192	177	1,273	30	4	18	321	152	17	0	0	0	362
Singida	1,434	162	280	1,876	12	6	15	521	204	63	0	0	0	613
Songwe	1,011	228	194	1,433	16	5	36	265	114	39	0	0	0	536
Tabora	2,504	324	344	3,172	39	9	85	729	263	55	0	0	120	1,324
Tanga	2,746	880	378	4,004	39	3	85	1,044	215	40	0	0	0	1,320
Tarime – Rorya	1,503	569	325	2,397	61	8	56	526	62	5	0	0	0	785
Marine	70	56	13	139	11	0	4	20	4	4	0	0	0	27
Railways	120	67	47	234	20	0	1	12	6	0	0	0	0	81
TAZARA	5	82	5	92	0	0	0	0	1	0	0	0	0	4
Airports	47	11	13	71	1	0	0	8	18	1	0	0	0	19
Tanzania Mainland	72,654	10,667	12,055	95,376	2,808	721	4,796	22,619	6,081	1,527	371	132	156	34,102
Kaskazini Pemba	144	8	22	174	2	0	0	19	0	0	0	0	0	123
Kaskazini Unguja	346	28	34	408	5	0	0	72	10	17	0	0	0	242
Kusini Pemba	181	16	28	225	2	0	0	28	0	2	9	0	0	149
Kusini Unguja	341	4	27	372	4	0	0	36	1	14	7	0	0	286
Mjini Magharibi	1,821	539	117	2,477	14	0	1	31	15	0	0	0	0	1,760
Tanzania Zanzibar	2,833	595	228	3,656	27	0	1	186	26	33	16	0	0	2,560
Tanzania, 2016	75,487	11,262	12,283	99,032	2,835	721	4,797	22,805	6,107	1,560	387	132	156	36,662
Tanzania, 2015	68,814	12,741	13,887	95,442	2,686	655	4,609	23,359	4,395	1,257	63	8	26	31,853

NFA: No Further Action, NOD: No Offence Disclosed, U; Undetected

Source: TPF

Figure 4: Disposal of Reported Cases Tanzania, January – December, 2016

CHAPTER THREE

ROAD SAFETY

3.0 Introduction

There has been a significant increase in means of transport due to growth of the economy, improvement of road infrastructure and increase of individual incomes. This increase has not been matched by road safety literacy and training of motorists and others (pedal cyclists, pushcart operators and pedestrians). There has been a lot of non compliance with traffic rules and regulations by drivers and pedestrians. This situation has resulted into an increase in traffic offences (minor offences) and road accidents. Road accidents are among the major causes of destruction of infrastructure, property and reduction of labour force through deaths and injuries.

3.1 Traffic Offences by Police Region

In Tanzania Mainland, in the period of January to December 2016, regions with large number of traffic incidents were Kinondoni (270,651), Temeke (257,113), Ilala (247,001), Arusha (156,964), Morogoro (114,813) and Pwani (111,686). The region with the smallest number of incidents was Katavi (8,501) followed by Songwe (18,292), Kigoma (19,780), Tanga (20,708) and Simiyu (20,866).

In Tanzania Zanzibar, the region with the largest number of traffic incidents was Mjini Magharibi (9,510) and the regions with smallest number of incidents was Kaskazini Pemba (1,742) followed by Kusini Pemba (2,538).

The minor traffic incidents were leading in number of incidents (2,200,442) and accounted for 99.5 percent of all road traffic incidents. Minor incidents include wrong parking, unfastened seat belts, speeding, usage of mobile phone while driving, passing traffic red light, U - turn, and driving without a valid driving license. Following these incidents, a total of 2,198,681 suspects were arrested of whom 2,195,852 were males and 2,829 were females. Moreover, fatal accidents caused 3,381 deaths of which 2,682 were for males and 699 were for females and persons injured were 9,549 out of that 6,885 (males) and 2,664 (females).

Table 26: Number of Traffic Offences by Police Region, Tanzania, January - December, 2016

Police Region	Total Offences	Minor Offences	Road Accidents				Dead Persons		Injured Persons		Suspects	
			Total	Fatal	Injured	Normal	M	F	M	F	M	F
Arusha	156,964	156,895	69	43	15	11	47	9	58	25	156,835	2
Ilala	247,001	244,783	2,218	95	1,155	968	93	10	1,292	432	243,644	220
Temeke	257,113	255,581	1,532	106	743	683	83	26	983	238	254,957	123
Kinondoni	270,651	268,682	1,969	111	637	1,221	81	29	701	355	266,896	319
Dodoma	64,866	64,602	264	106	114	44	130	17	185	51	64,406	0
Geita	46,305	46,219	86	73	10	3	61	25	72	25	46,128	0
Iringa	58,835	58,715	120	103	17	0	122	14	111	30	58,575	0
Kagera	63,911	63,837	74	55	12	7	56	17	75	32	63,753	0
Katavi	8,501	8,435	66	32	23	11	28	10	70	16	8,376	0
Kigoma	19,780	19,671	109	83	23	3	66	22	52	31	19,560	0
Kilimanjaro	78,778	78,634	144	87	42	15	99	22	129	42	78,513	0
Lindi	26,639	26,426	213	94	91	28	83	23	168	72	26,279	0
Mara	26,551	26,443	108	80	27	1	83	22	89	51	26,560	127
Manyara	36,396	36,147	249	94	105	50	94	24	239	96	35,958	0
Mbeya	69,282	68,880	402	192	210	0	113	103	251	232	71,178	164
Morogoro	114,813	114,650	163	140	23	0	144	40	244	125	114,477	0
Mtwara	34,404	34,338	66	43	23	0	44	9	56	21	33,430	1,628
Mwanza	129,943	129,748	195	154	41	0	148	38	130	53	129,542	2
Njombe	49,104	49,037	67	62	5	0	55	22	55	25	48,940	4
Pwani	111,686	111,290	396	178	217	1	163	25	309	101	111,005	6
Rukwa	22,493	22,438	55	44	10	1	51	6	44	7	19,320	12
Ruvuma	34,905	34,556	349	109	206	34	92	24	326	100	34,313	6
Shinyanga	66,418	66,249	169	117	50	2	119	27	135	48	66,070	7
Simiyu	20,866	20,746	120	78	41	1	71	10	111	29	20,642	8
Singida	47,639	47,502	137	125	12	0	138	27	140	69	47,331	9
Songwe	18,292	18,221	71	58	10	3	70	16	58	35	18,129	10
Tabora	46,440	46,193	247	120	112	15	115	27	196	87	45,993	11
Tanga	20,708	20,592	116	83	29	4	91	21	151	52	22,916	31
Tarime – Rorya	40,730	40,648	82	55	27	0	40	11	39	9	36,071	69
Marine	0	0	0	0	0	0	0	0	0	0	0	0
Railways	0	0	0	0	0	0	0	0	0	0	0	0
TAZARA	0	0	0	0	0	0	0	0	0	0	0	0
Airports	0	0	0	0	0	0	0	0	0	0	0	0
Tanzania Mainland	2,190,014	2,180,158	9,856	2,720	4,030	3,106	2,580	676	6,469	2,489	2,169,797	2,758
Kaskazini Pemba	1,742	1,720	22	9	13	0	7	2	56	7	2,464	0
Kaskazini Unguja	3,760	3,691	69	20	45	4	14	4	81	55	4,295	7
Kusini Pemba	2,538	2,522	16	11	2	0	7	4	18	13	3,426	0
Kusini Unguja	3,175	3,119	56	26	29	1	23	5	77	29	6,229	43
Mjini Magharibi	9,510	9,232	278	54	166	60	51	8	184	71	9,641	21
Tanzania Zanzibar	20,725	20,284	441	120	255	65	102	23	416	175	26,055	71
Tanzania	2,210,739	2,200,442	10,297	2,840	4,285	3,171	2,682	699	6,885	2,664	2,195,852	2,829

Source: TPF

3.1.1 Road Safety Incidents

Accidents caused by vehicles often lead to death, injury, loss and damage to property. From January to December, 2016, a total of 10,297 road traffic cases were reported nationwide compared to 8,777 accident reported in a similar period in 2015.

From January to December, 2016, the reported fatal accidents were 2,840 compared with 2,909 reported in 2015. This is a decrease of 69 accidents (2.4 percent).

Moreover, a total of 3,381 deaths occurred in January to December, 2016 compared to 3,574 deaths which occurred in a similar period in 2015. This is a decrease of 193 deaths (5.4 percent). A total of 9,549 persons were injured in the period of January to December, 2016 compared to 9,993 persons who were injured in a similar period in 2015. This is a decrease of 444 casualties (4.4 percent) (Table 25).

Table 27: Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016

Incident	2015	2016	Difference	Change (percent)
Accidents	8,777	10,297	1,520	17.3
Fatal Accidents	2,909	2,840	-69	-2.4
Accidents causing Injuries	4,367	4,285	-82	-1.9
Normal Accidents	1,501	3,171	1,670	111.3
Deaths	3,574	3,381	-193	-5.4
Injured Persons	9,993	9,549	-444	-4.4

Source: TPF

Figure 5: Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016

Traffic accidents are shown separately for Tanzania Mainland and Tanzania Zanzibar in tables 26 and 27 respectively. These tables indicate the number of accidents, accidents leading to death, the number of people who died and those who were injured due to accidents.

Table 28: Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Mainland, January – December, 2015 and 2016

Incident	2015	2016	Difference	Change (percent)
Accidents	8,337	9,856	1,519	18.2
Fatal Accidents	2,806	2,720	-86	-3.1
Deaths	3,468	3,256	-212	-6.1
Injured Persons	9,443	8,958	-485	-5.1

Source: TPF

Figure 6: Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Mainland, January – December, 2015 and 2016

Table 29: Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Zanzibar, January – December, 2015 and 2016

Incident	2015	2016	Difference	Change (percent)
Accidents	440	441	1	0.2
Fatal Accidents	103	120	17	16.5
Deaths	106	125	19	17.9
Injured Persons	550	591	41	7.5

Source: TPF

Figure 7: Number of Road Traffic Accidents, Deaths and Injured Persons, Tanzania Zanzibar, January – Desember, 2015 and 2016

3.2 Motorcycle Accidents

In the period of January to December, 2016, motorcycles continued to be independable and affodable means of transporting goods and passengers in both urban and rural areas. Despite the good intention of the government to permit the use of motorcycles for commercial purposes in order to alleviate transport challenges facing the people, motorcycles have become one of the major causes of road accidents in the country.

Table 28 shows the number of motorcycle accidents in the period of January to December, 2016. The number of accidents was 2,653 compared to 2,749 accidents during a similar period in 2015. This is a decrease of 96 accidents (3.5 percent).

Table 30: Number of Motorcycle Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016

Incident	2015	2016	Difference	Change (percent)
Motorcycle Accidents	2,749	2,653	-96	-3.5
Deaths	971	990	19	2.0
Injured Persons	4,016	1,997	-2,019	-50.3

Source:TPF

Figure 8: Number of Motorcycle Accidents, Deaths and Injured Persons, Tanzania, January – December, 2015 and 2016

Tables 29 and 30 show respectively number of motorcycle accidents, deaths and injured persons in Tanzania Mainland and Tanzania Zanzibar during the period of January to December, 2015 and 2016.

Table 31: Number of Motorcycle Accidents, Deaths and Injured Persons, Tanzania Mainland, January – December, 2015 and 2016

Incident	2015	2016	Difference	Change (percent)
Motorcycle Accidents	2,626	2,542	-84	-3.2
Deaths	934	970	36	3.9
Injured Persons	2,370	1,877	-493	-20.8

Table 32: Number of Motorcycle Accidents, Deaths and Injured persons, Tanzania Zanzibar, January – December, 2015 and 2016

Incident	2015	2016	Difference	Change (percent)
Motorcycle Accidents	123	111	-12	-9.8
Deaths	37	20	-17	-45.9
Injured Persons	121	120	-1	-0.8

In the period of January to December, 2016, the police region with the large number of motorcycle accidents were Ilala (639), Temeke (343), Kinondoni (240), Ruvuma (157), Mbeya (140) and Pwani (132) as (Table 31).

Table 33: Number of Motorcycle Accidents and Casualties by Police Region, Tanzania, January – December, 2015 and 2016

Police Region	Offences	Road Accidents	Dead Persons		Injured Persons	
			M	F	M	F
Arusha	19	18	11	0	11	1
Ilala	831	639	33	2	558	0
Temeke	360	343	25	2	273	0
Kinondoni	301	240	29	3	244	5
Dodoma	78	62	33	3	36	0
Geita	24	16	21	2	7	1
Iringa	48	41	46	1	10	0
Kagera	36	26	21	4	22	1
Katavi	36	30	9	0	15	0
Kigoma	44	38	25	2	13	0
Kilimanjaro	69	44	30	0	28	0
Lindi	62	56	46	0	26	0
Mara	62	42	38	1	29	1
Manyara	101	90	40	3	71	12
Mbeya	151	140	41	11	55	19
Morogoro	73	50	57	1	26	0
Mtwara	47	30	30	0	24	2
Mwanza	75	47	47	2	15	0
Njombe	21	20	21	0	4	0
Pwani	204	132	76	7	95	5
Rukwa	12	12	7	0	0	0
Ruvuma	222	157	46	1	123	0
Shinyanga	64	54	36	1	22	1
Simiyu	45	40	24	3	12	1
Singida	39	31	34	0	11	0
Songwe	14	11	10	0	5	1
Tabora	100	72	38	1	50	2
Tanga	43	34	27	3	23	1
Tarime - Rorya	39	27	16	0	15	1
Marine	0	0	0	0	0	0
Railways	0	0	0	0	0	0
TAZARA	0	0	0	0	0	0
Airports	0	0	0	0	0	0
Tanzania Mainland	3,220	2,542	917	53	1,823	54
Kaskazini Pemba	1,104	11	2	0	10	1
Kaskazini Unguja	557	20	2	1	24	2
Kusini Pemba	626	5	3	0	4	0
Kusini Unguja	607	10	2	0	13	2
Mjini Magharibi	3,821	65	9	1	53	11
Tanzania Zanzibar	6,715	111	18	2	104	16
Tanzania	9,935	2,653	935	55	1,927	70

Source: TPF

3.3 Major Causes of Road Accidents

The main causes of road accidents are divided into three groups;

- a. Human factors,
- b. Defective motor vehicles,
- c. Environmental factors.

Table 32 shows different causes of road accidents according to the above mentioned groups. The table shows that in 2016 most of the accidents were caused by human factors at 81.1 percent. Defective motors vehicles accounted for 8.9 percent and enviromental factors caused 10.0 percent of the accidents.

Table 34: Number of Accidents by Main Cause, Tanzania Mainland, January – December, 2016

Causes by Category	2014		2015		2016	
	Number	Percent	Number	Percent	Number	Percent
Human Factors						
Dangerous Driving	1,896	13.2	1,041	12.5	1,041	10.6
Careless Driving	3,157	22.0	1,827	21.9	2,583	26.2
Careless Cyclists	689	4.8	410	4.9	447	4.5
Careless Motorcyclists	3,163	22.0	2,009	24.1	1,808	18.3
Overspeeding	950	6.6	691	8.3	730	7.4
Careless Passengers	35	0.2	11	0.1	20	0.2
Unattended Livestock	18	0.1	20	0.2	9	0.1
Careless Overtaking	802	5.6	474	5.7	638	6.5
Careless Pedestrians	987	6.9	470	5.6	609	6.2
Careless Pushcart Operators	41	0.3	22	0.3	12	0.1
Intoxication	95	0.7	66	0.8	97	1.0
Sub Total	11,833	82.4	7,041	84.4	7,994	81.1
Defective Motors Vehicles						
Motor Vehicle Defects	990	6.9	502	6.0	755	7.7
Poor Motor Vehicle Lighting	285	2.0	104	1.2	123	1.2
Sub Total	1,275	8.9	606	7.3	878	8.9
Enviromental Factors						
Fire	52	0.4	11	0.1	25	0.3
Road Barriers	489	3.4	341	4.1	533	5.4
Poor Road Infrastruncture	612	4.3	298	3.6	404	4.1
Railway Crossing	99	0.7	40	0.5	22	0.2
Sub Total	1,252	8.7	690	8.3	984	10.0
Grand Total	14,360	100.0	8,337	100.0	9,856	100.0

Source: TPF

Figure 9: Causes of Road Accidents, Tanzania Mainland, January – Desember, 2016

CHAPTER FOUR

CRIME TREND

4.0 Introduction

The periodic crime statistics facilitate performance appraisal of the Tanzania Police Force in collaboration with various stakeholders to combat crime in the country. The trend of the crime situation, as reviewed periodically, provides indicators that can be used for planning, monitoring and evaluating medium and long term programs in order to combat crime in the country. The trend also helps to a large extent in making new plans and strategies for combating and reducing the number of crime incidents.

4.1 Criminal offences Trend 2007-2016.

Figures 10 to 10c show the crime trends for the 2007 – 2016 period (Table 33). Statistics show that major criminal offences increased from 2007 to 2009 and decreased from 2010 to 2015. The results observed since 2010 to date were caused by introduction of reforms in the Tanzania Police Force (TPF) Starting from 2006. Moreover, in 2016 there was an increase in the reported offences against state security and public tranquility due to concerted efforts by the Police Force in collaboration with other stakeholders.

Furthermore, reported minor offences have increased from 2007 to 2016, mainly on offences against persons and offences against state security and public tranquility which has resulted from the introduction of special strategies. Some of these strategies focus on educating the public on domestic violence thus increasing offences against persons and strategies on special operations which also has resulted into an increase in number of reported offences against state security and public tranquility.

Table 35: Number of Major and Minor Criminal Offences, Traffic Incidents, Fatal Accidents, Dead Persons and Injured Persons, Tanzania, 2006 - 2016

Type of Offence or Incidents	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Crimes										
Total Major Criminal Offences	88,527	102,092	103,669	94,390	76,052	72,765	73,219	70,153	68,814	75,487
Offences Against Person	13,272	11,387	12,496	11,364	11,049	11,206	11,335	11,166	10,698	12,567
Offences Related to Property	60,913	76,568	75,525	68,527	50,863	46,773	45,470	43,808	40,427	40,700
Offences Against State Security and Public Tranquility	14,342	14,137	15,648	14,499	14,140	14,786	16,414	15,179	17,689	22,220
Total Minor Criminal Offences	420,935	403,938	463,619	448,968	253,354	493,937	487,232	458,422	450,389	563,787
Offences Against Persons	185,637	157,862	180,125	188,122	98,519	187,156	173,279	180,721	175,693	205,698
Offences Related to Property	163,618	159,750	193,557	176,611	104,455	215,070	226,011	182,024	181,104	235,804
Offences Against State Security and Public Tranquility	71,680	86,326	89,937	84,235	50,380	91,711	87,942	95,677	93,592	122,285
Traffic Incidents										
Minor Traffic Incidents	181,697	212,000	337,286	359,750	441,067	603,668	663,722	1,110,252	1,381,705	2,200,442
Road Accidents	24,306	17,451	22,019	24,926	24,078	23,604	24,480	15,420	8,777	10,297
Total Offences (Crime and Traffic)	715,465	735,481	926,593	928,034	794,551	1,193,974	1,248,653	1,654,247	1,909,685	2,850,013
Fatal Accidents	3,065	2,460	2,872	3,159	3,269	3,429	3,545	3,106	2,909	2,840
Dead Persons	3,071	2,840	3,851	3,687	4,013	4,062	4,091	3,857	3,574	3,381
Injured Persons	16,119	16,982	20,717	22,064	20,917	20,037	21,536	15,259	9,993	9,549
Source: TPF										

Figure 10a: Number of Major Criminal Offences by Type, Tanzania, January – December, 2007 – 2016

Figure 10b: Number of Major and Minor Criminal Offences, Tanzania 2007 – 2016

Figure 10c: Number of Minor Traffic Offences and Road Accidents, Tanzania 2007 – 2016

4.2 Traffic Offences Trend 2007 to 2016

In regards to road safety, Table 33 and Figure 10d show that the incidence of road accidents decreased by 14,009 accidents (57.6 percent) from 24,306 in 2007 to 10,297 in 2016. Unlike road accidents, minor traffic offences increased twelve times from 181,697 in 2007 to 2,200,442 in 2016. This increase has mainly been due to close supervision and strict enforcement of laws and regulation. These have led to a reduction in the number of major incidents (accidents) and a corresponding increase of minor offences.

Despite a decrease in the number road accidents, the number of deaths increased expect for a slight decrease in some years. A total of 3071 persons died in road accidents in 2007, compared to 3,381 persons who died in 2016. This is an increase of 310 deaths (10.1 percent). There was also a decrease in number of persons injured whereby 16,119 persons were injured in road accidents in 2007, compared to 9,549 persons injured in 2016, which a decrease of 40.8 percent during a period of ten years.

Figure 10d: Number of Road Traffic Incidents, Tanzania, 2007 – 2016

CHAPTER FIVE

CORRELATION OF CRIME WITH SOCIAL AND ECONOMIC FACTORS

5.0 Introduction

This chapter presents the relationship between various offences and socio-economic characteristics such as population size and distribution, land area and the number of police officers in 2016. Facts gathered from several studies show that there is a strong correlation between occurrence of crime and socio-economic status of people, and human settlements. Experience, knowledge and understanding based on this relationship facilitates the development strategies and tactics to fight against crime.

5.1 Analysis of Correlation of Crime with Social and Economic Factors

In this analysis, the following relationship has been established:

- i. The number of offences committed has a close relationship with an increase in population. This relationship is positive, which means that the larger the population size the larger the number of offences committed. Based on results of the 2012 Population and Housing Census, the population projection of Dar es Salaam in 2016 is 5,465,420 and the total number of offences reported is 153,327. Mwanza had a population of 3,122,992 persons and 49,934 offences, Mbeya had 3,018,202 persons and 26,351 offences and Morogoro had 2,437,431 persons and 36,922 offences.,
- ii. The real situation shows that there is a negative relationship between number of police officers and poverty status. As the number of police officers increases, security and safety are assured and people are able to spend their time properly by engaging in economic activities and this leads into reduction of poverty.. In other words, availability of many police officers in a community helps to establish a conducive environment that enables people to engage themselves in productive activities.
- iii. Poverty has a positive relationship with crime. This is due to the fact that as an individual's income decreases and poverty increases, there is a possibility of an increase in crime incidents. Under such circumstances, some people may be tempted to use any means including illegal means to raise their income for survival.

5.2 Crime in Relation to Population, Geographical Area and Number of Police Officers

5.2.1 Police Officer and Population Ratio

Police Officer and population ratio is defined as a number of people served by one police officer. According to the population projection of 2016 (based on the 2012 Population and Housing Census), the population of Tanzania was 50,142,938. Meanwhile, the number of police officers for the whole country was 47,806. This implies that, on average one police officer serve 1,049 persons. According to international standards, one police officer is supposed to serve up to 450 persons (UN-ISCCJ 2011Report). This means that a police officer in Tanzania carries more than double burden compared to the recommended International standard. In order to meet the international standards, the police force would need to recruit at least twice as much as the currently employed police officers.

Table. 34 shows the proportion of Police officer, the population, the number of crime per 100 square kilometers in region. The leading regions with a high ratio of population per police officer in 2016 were Tabora (1:2,124), Simiyu (1:2,090), Geita (1:1,909), Kagera (1:1,860) and Kigoma (1:1,817). Regions with small ratios were; Kusini Unguja (1:205), Kaskazini Unguja (1:380), Mjini Magharibi (1:410) and Kusini Pemba (1:413).

Table 36: Population Ratio and Criminal Offences per Police officers, Police officer per 100 Km² by Pilice Region, Tanzania, January - December, 2016

Region	Offence	Population	Area (in sq. km)	Number. of Police officer	Police /Population	Police / Km ² 100	Offences / Police
Arusha	23,080	1,890,653	37,576	1,998	946	5	12
Dar es Salaam	153,327	5,465,420	1,393	6,729	812	483	23
Dodoma	21,471	2,264,508	41,311	1,631	1,388	4	13
Geita	19,618	1,932,230	20,054	1,012	1,909	5	19
Iringa	13,057	984,882	35,503	1,087	906	3	12
Kagera	20,494	2,789,577	25,265	1,500	1,860	6	14
Katavi	7,316	642,567	45,843	763	842	2	10
Kigoma	14,463	2,342,250	37,040	1,289	1,817	3	11
Kilimanjaro	37,171	1,759,048	13,250	1,697	1,037	13	22
Lindi	7,241	897,533	66,040	942	953	1	8
Manyara	16,552	1,618,020	44,522	1,157	1,398	3	14
Mara	17,972	1,924,230	21,760	1,187	1,621	5	15
Mbeya	26,351	1,883,024	37,719	1,497	1,258	4	18
Morogoro	36,922	2,437,431	70,624	1,871	1,303	3	20
Mtwara	10,850	1,334,606	16,710	1,198	1,114	7	9
Mwanza	49,934	3,122,992	9,467	1,823	1,713	19	27
Njombe	9,571	724,772	21,347	867	836	4	11
Pwani	21,702	1,197,933	32,547	1,519	789	5	14
Rukwa	8,540	1,141,953	22,792	936	1,220	4	9
Ruvuma	14,840	1,498,821	63,669	1,065	1,407	2	14
Shinyanga	14,129	1,666,554	18,901	1,043	1,598	6	14
Simiyu	8,250	1,705,168	25,212	816	2,090	3	10
Singida	13,576	1,503,972	49,340	1,185	1,269	2	11
Songwe	7,296	1,136,415	22,631	642	1,770	3	11
Tabora	20,525	2,576,053	76,150	1,213	2,124	2	17
Tanga	20,669	2,236,086	26,677	1,563	1,431	6	13
Tarime - Rorya	13,331	NA	NA	897	NA	NA	15
Vikosi	1,050	NA	NA	4,801	NA	NA	0
Tanzania Mainland	629,298	48,676,699	883,343	43,928	1,108	5	14
Kaskazini Unguja	1,327	213,053	470	561	380	119	2
Kusini Unguja	1,265	125,215	854	611	205	72	2
Mjini Magharibi	6,556	702,283	230	1,711	410	744	4
Kaskazini Pemba	411	223,033	574	501	445	87	1
Kusini Pemba	417	203,893	332	494	413	149	1
Tanzania Zanzibar	9,976	1,467,477	2,460	3,878	378	158	3
Tanzania	639,274	50,144,176	885,803	47,806	1,049	5	13

Source: TPF

5.2.2 Police Officers per Geographical Area

Despite serving a large number of people, a police officer still has a large area to cover. Table 34 shows that an average of 5 police officers cover a geographical area of 100 square kilometers. This implies that one police officer has an area of 20 square kilometers to serve. However, this number varies among regions.

Regions with a small number of police officers per 100 square kilometers include Lindi (1), Katavi, Ruvuma, Singida and Tabora (2 each). This is due to the fact that these regions have large areas of land covered with forests, special reserved areas and national parks. Regions with a large number of police officers per 100 square kilometers are Mjini Magharibi (744), Dar es Salaam (673), Kusini Pemba (149), Kaskazini Unguja (119), Kaskazini Pemba (87), and Kusini Unguja (72).

However, in regional and district police headquarters there are police officers who are not directly engaged in combating crime, but deal with specific assignments such as administration, professional, technical and other security activities.

5.2.3 Number of Crimes per Police Officer

In addition to population size and geographical area, the magnitude of crime occurring in the community contributes to the workload of a police officer. Table 34, reveals that on average one police officer is required to investigate 13 cases annually. The number of investigated offences differs among regions; Mwanza (27), Dar es Salaam (23), Kilimanjaro (22), Morogoro (20), Geita (19) and Mbeya (18). In general, Zanzibar regions have small ratios of such offences (an average of 3 persons per police officer).

5.3 Road Traffic Incidents

Routine administrative records show that the Police Force had a total of 4,721 traffic police officers in 2016. From January to December, 2016, there were a total of 2,210,739 traffic offences. The major traffic offences were 10,297 which is equivalent to 0.5 percent and minor traffic offences were 2,200,442 which is equivalent to 99.5 percent. This means that one traffic police officer handled 468 traffic offences annually.

Table 35 gives statistics that show a ratio of traffic offences per traffic police officer in 2016. This ratio differs from region to region whereby regions with high ratios were; Dar es Salaam (1:1,190), Iringa (1:865), Njombe (1:755), Tarime Rorya (1:647), Arusha (1:641) and Mwanza (1:631). Regions with small ratios of traffic offences per police officer are Kaskazini Pemba (1:50), Kusini Unguja (1:52), Mjini Magharibi (1:54), Kusini Pemba (1:60) na Kaskazini Unguja (1:74), Tanga (1:91), Katavi (1:173) Manyara (1:201) and Kigoma (1:202).

Table 37: Distribution of Major and Minor Traffic Offences Tanzania, January – December, 2016

Region	Traffic Offences	Number of Persons	Number of Police Officers	Person / Police	Offence / Police
Arusha	156,964	1,890,653	245	7,717	641
Dar es Salaam	774,765	5,465,420	651	8,395	1,190
Dodoma	64,866	2,264,508	208	10,887	312
Geita	46,305	1,932,230	123	15,709	376
Iringa	58,835	984,882	68	14,484	865
Kagera	63,911	2,789,577	172	16,218	372
Katavi	8,501	642,567	49	13,114	173
Kigoma	19,780	2,342,250	98	23,901	202
Kilimanjaro	78,778	1,759,048	200	8,795	394
Lindi	26,639	897,533	111	8,086	240
Manyara	36,396	1,618,020	181	8,939	201
Mara	26,551	1,924,230	91	21,145	292
Mbeya	69,282	1,883,024	292	6,449	237
Morogoro	114,813	2,437,431	241	10,114	476
Mtwara	34,404	1,334,606	94	14,198	366
Mwanza	129,943	3,122,992	206	15,160	631
Njombe	49,104	724,772	65	11,150	755
Pwani	111,686	1,197,933	207	5,787	540
Rukwa	22,493	1,141,953	96	11,895	234
Ruvuma	34,905	1,498,821	118	12,702	296
Shinyanga	66,418	1,666,554	126	13,227	527
Simiyu	20,866	1,705,168	70	24,360	298
Singida	47,639	1,503,972	119	12,638	400
Songwe	18,292	1,136,415	52	21,854	352
Tabora	46,440	2,576,053	115	22,400	404
Tanga	20,708	2,236,086	227	9,851	91
Tarime - Rorya	40,730	NA	63	NA	647
Traffic HQ	NA	NA	67	NA	NA
Tanzania Mainland	2,190,014	48,676,699	4,355	11,177	503
Kaskazini Unguja	3,760	213,053	51	4,178	74
Kusini Unguja	3,175	125,215	61	2,053	52
Mjini Magharibi	9,510	702,283	177	3,968	54
Kaskazini Pemba	1,742	223,033	35	6,372	50
Kusini Pemba	2,538	203,893	42	4,855	60
Tanzania Zanzibar	20,725	1,467,477	366	4,010	57
Tanzania	2,210,739	50,144,176	4,721	10,622	468

Source: TPF

CHAPTER SIX

STRATEGIES FOR COMBATING CRIME

6.0 Introduction

Strategies to combat crime has been mentioned in previous chapters of this document which have focussed on the crime situation in the country from January to December, 2016. This chapter explains sources and challenges of crime situation in the country together with measures taken to combat crime in the year 2016. Statistical reports are essential in preparing programmes intended to combat crime as well as for analysing and developing new strategies for acquiring resources from various stakeholders in the country.

Based on the efforts taken in improving strategies of fighting against crime in the country, there is a project known as Big Results Now (BRN) within the Tanzania Police Force. It was inaugurated by the President of the United Republic of Tanzania, Honuorable Dr. John P. Magufuli on 26th June, 2016 at Biafra grounds in Kinondoni District. Thereafter, Kinondoni Police region was appointed as the pilot area of this project which is expected to be undertaken throughout the country.

This chapter uses the data reported in previous chapters to explain strategies related to each type of offence. The types of offences are as follows;

- i. Offences against Person
- ii. Offences Related to Property
- iii. Offences against State Security and Public Tranquillity
- iv. Road Safety Incidents
- v. Financial crimes
- vi. Cyber Crime related offences

Strategies used to combat crime are summarised in the following matrix based on the nature, number and causes of the offences.

6.1 Offences Against Person

Table 38: The Strategies Used to Combat Offences Against Person, Tanzania, January-December, 2016

Offences Against Person			
Offence	Number of Offences (January-December, 2016)	Possible Causes	Strategies
1. Murder	3,318	<ul style="list-style-type: none"> i. Superstitious beliefs, ii. Grudge iii. Desire to acquire wealth illegally iv. Chronic alcoholism, v. Love affair/Adultery vi. Land disputes / property	<ul style="list-style-type: none"> i. To sensitize the public and other stakeholders to discourage the community from involving themselves in the killing of elders, albinos and any other person who is suspected of any criminal matter ii. To educate the public through different media to abstain from mob justice iii. To sensitize the public to engage themselves in legal activities in order to raise their income iv. Tanzania Police Force continue to cooperate with other stakeholders in finding the right means of solving various conflicts within the society
2. Rape	7,645	<ul style="list-style-type: none"> i. Globalization, ii. Superstitious beliefs, iii. Fleshly desires and iv. Lack of integrity	<ul style="list-style-type: none"> i. To educate the public by cooperating with other stakeholders to enforce the law accordingly ii. To educate the public to adhere to Tanzanian social integrity iii. To cooperate with other institutions including religious on sensitizing the public to abstain from intertaining superstitious beliefs iv. To cooperate with other institutions including immigration department to counter the human trafficking
3. Defilement	18		
4. Unnatural offence	1,202		
5. Child desertion	159	Economic problems, mental illness, fear abandonment with family	
6. Child stealing	170	<ul style="list-style-type: none"> i. Barrenness ii. Superstitious beliefs	
7. Human trafficking	55	Desire to earn lucrative income	

6.2 Offences Related to Property

Table 39: Strategies Used to Combat Offences Related to Property in Tanzania, January-December, 2016

Offences Related to Property			
Offence	Number of Offences (January-December, 2016)	Possible Causes	Strategies
1. Armed Robbery	726	i. Economical harship ii. Lack of integrity iii. Urbanization iv. Globalization v. Poverty vi. Gap between the rich and poor vii. Unemployment of youth	i. To encourage the public especially youth to engage in enterprenuership ii. To advise financial institution to reduce the bureaucracy in accessing loans and high interest rate iii. To set programmes on how to provide interprenuership education to the public iv. To sensitize the public to report immediately any crime indicators to law enforcers
2. Robbery with Violence	3,945		
3. Breaking	19,803		
4. Theft	193		
5. Theft of Motorcycles	5,633		
6. Theft of Motor vehicles	452		
7. Cattle Theft	5,106		
8. Arson	1,962		
9. Fire Accident	828	i. Electrical faults ii. The use without caution of candles, lantern, gas cookers, wick lamps and stove lamps	i. Stakeholders are to educate the public about the proper use and impact of candles, lantern, gas cookers, wick lamps and stove lamps ii. To educate the public on how to recognize and use genuine alectrical appliances iii. To educate the public on how to use proper ways of fire fighting iv. Working closely with respective authorities to make regular inspections of electrical systems in buildings and vehicles v. To continue working together with fire department in educating the public on how to evacuate victims from fire calamities

6.3 Offences Against State Security and Public Tranquility.

Table 40: Strategies Used to Combat Offences against State Security and Public tranquility, Tanzania, January-December, 2016

Offences against State Security and Public tranquility			
Offence	Number of offences (January-December, 2016)	Possible causes	Strategies
1. Unlawful possession of fire arms.	472	i. Economic hardship	i. To continue cooperating with the public on using community policing policy on how to fight against criminals
2. Possession of Illicit drugs	679	ii. Poaching	ii. To continue cooperating with different stakeholders by doing regular inspection in all borders in order to identify foreigners coming in and going out of the country
3. Possession of bhang	8,910	iii. Desire to accumulate wealth	iii. To continue cooperating with neighbouring countries on doing operations and raids within and outside the country
4. Possession of khat	1,465	iv. Political conflicts in neighbour countries	iv. To educate the public and other stakeholders about the effects of illicit drugs
5. Unlawful possession of government trophy	1,087	v. Desire to accumulate wealth illegally	v. To sensitize the youths to engage in social and cultural activities
6. Unlawful possession Illicit local liquor	6,977	vi. Lack of integrity	vi. To continue with regular operations and raids in order to arrest all suspects involved in using and selling of illicit drugs
7. Illegal immigrant	1,221	vii. Poor Social and environment factors	vii. To involve parents and guardians at family level and at schools and colleges to provide civic and political education and training of integrity on how to behave in the society
8. Corruption	14	viii. Desire to accumulate wealth	viii. To provide social education on the effects of environmental pollution in order to keep and reserve resources of the country
		ix. Unemployment.	ix. To continue training police officers at Police colleges on how to fight against illicit drugs.
		x. Desire (sexual,income, and wealth)	x. To educate the public on the effect of corruption
			xi. Immediate legal actions should be taken to those who are arrested involved in corruption

6.4 Financial Crime

Table 41: Strategies Used to Combat Money laundering in Tanzania, January-December, 2016

Money Laundering			
Money Laundry	Number of offences (2015)	Possible Cause	Strategies
1. Counterfeiting of Banknotes	563	i. Economic hardship ii. Crime base on population increases iii. Globalization and rapid growth of technology. iv. Poverty v. Economic differential within a community. vi. Inadequate opportunities to the youth.	i. To collaborate with stakeholders who are against crime such as money laundering and e-crime. ii. To sensitize the public and other stakeholders to encourage the youth to be involve in proper cultural and social iii. Education to community on self employment especialy a youth group
2. Forgery	1,068		
3. Theft in Bank	23		
4. Theft in Central Government	38		
5. Theft in Local Governments	152		
6. Theft in Cooperative Unions	56		
7. Theft in Parastatal Organizations	90		

6.5 Cyber crime

Table 42: Strategies Used to Combat Cyber Crime, Tanzania, January-December, 2016

Cyber Crimes			
Cyber crimes	Number of offences (2015)	Possible Cause	Strategies
1. Theft in ATM	139	i. Economic hardship ii. Lack of integrity iii. Urbanization, iv. Globalization, v. Poverty, vi. Wide gap between the rich and poor vii. Unemployment among the youth viii. Desire to accumulate wealth.	i. To collaborate with financial institutions that deal with cyber crime
2. Theft on Mobile Money Transaction (M - Pesa, Tigo Pesa and Airtel money)	4,171		ii. To sensitize the public and other stakeholders to encourage the youth to be involved in proper cultural and social activities
3. Online Crime – cyber crime (abuses language, Armed robbery, death, money laundry, government officers integrity, rapes, mobilization, , terrorism, animal poachers)	5,131		iii. To Educate community on self employment especially a youth group

6.6 Strategies to Combat Road Safety Incidents

Table 43: The Strategies which are Used to Combats Road Traffic Accidents,Tanzania, January-December, 2016

Road Traffic Accidents			
Offence	Number of Offences (January-December,2016)	Possible Causes	Strategies
1.Road Accidents	10,297	<ul style="list-style-type: none"> i. Violation of traffic rules such as overspeeding, not following road signs, symbols and traffic lights. ii. failure to observe road signs for road user iii. use of defective means of transport iv. Inadequate knowledge and skills among road users v. Poor road infrastructure vi. intoxication	<ul style="list-style-type: none"> i. To increase the number of traffic police officers ii. Enforce control of passenger vehicles not to travel after 22:00hrs iii. Control overspeeding by setting checkpoints schedule of passenger vehicles iv. To strengthen patrols and highway inspection v. Strict provision of notification penalties and punish offenders who violet road traffic act vi. Implementing procedure to reduced drivers points for each offence and ultimately to deregister driving lisence vii. Provide education program on road safety viii. To liaise with stakeholders to ensure that employers have well trained drivers to reduce accidents that can be avoided ix. To educate drivers on effects of intoxication while driving
2.Fatal Accidents	2,840		
3.Death	3,381		
4.Injured Persons	9,549		
5.Accidents that caused injuries	4,285		

CHAPTER SEVEN

POLICE MANPOWER

7.0 Introduction

According to the Tanzania Police Force and Auxilliary Service Act, cap 322 (RE: 2002), adequate skilled police officers are required in order to provide the best service to the community. This chapter gives a description on changes that have occurred in relation to the size of the police labour force from January to December, 2016.

7.1 Tanzania Police Force Manpower from January-December, 2016

Tanzania Police Force has two categories of employees, Police officers and civilian staff. During the period of January to December 2016, the strength of the Police force stood at 47,806 police officers compared to a population projection of 50,142,938 (2016), the Police population ratio stood at approximately 1:1,049. Table 42 shows the existing number (strength) of police officers by rank.

Table 44: Tanzania Police Force Strength, January-December, 2016

Number	Rank	Number of Police Officers		
		Male	Female	Total
1	Inspector General of Police	1	0	1
2	Deputy Inspector General of Police	1	0	1
3	Commissioner of Police	6	1	7
4	Deputy Commissioner of Police	43	1	44
5	Senior Assistant Commissioner of Police	56	6	62
6	Assistant Commissioner of Police	113	13	126
7	Senior Superintendent of Police	247	18	265
8	Superintendent	289	33	322
9	Assistant Superintendent of Police	516	96	612
10	Inspector of Police	1,085	177	1,262
11	Assistant Inspector of Police	1,177	227	1,404
12	Sergeant Major	91	12	103
13	Staff Sergeant	861	262	1,123
14	Sergeant	2,289	472	2,761
15	Corporal	7,760	1,483	9,243
16	Police Constable	23,400	7,070	30,470
	Total	37,935	9,871	47,806

Regarding duties of the Tanzania Police Force, it is necessary to ensure that the required manpower is capable of delivering quality services to the public. The number of police officers decreases due to various reasons among others, retirement, absconding, dismissal, long illness and death. The demand for recruiting more Police officers can vary due to increased crime and growth of the economy, population and human settlements. Therefore, appropriate measures should be taken to fill in 985 existing vacancies (Table 43).

Table 45: Number of Police Officers/Inspectors and Soldiers Who Left the Service by Reason and Rank, Tanzania, from January to December, 2016

Reason	Gazetted Officers	Inspectorate	Soldiers (R&F)	Total
Compulsory retirement	36	76	492	604
Voluntary retirement	0	0	9	9
Resignation	0	7	8	15
Absconded	0	0	8	8
Death	4	3	148	155
Dismissal	0	0	181	181
Completion of Contract	0	0	13	13
Discharged (mentally unfit)	0	0	0	0
Discharged (unlikely to become efficient)	0	0	0	0
Total	40	86	859	985

Source: TPF

As pointed out in Section 5.2.1, the ratio of Police officer based on population size of Tanzania is over and above the internationally recommended ratio of 1:450. Table 44 shows the police population ratio from 2010 to 2016. The table shows that, the ratio is still very high compared to the internationally proposed standard.

Table 46: Manpower and Transition (number), Population Size and Police – Population Ratio, Tanzania, from 2010 to January-December, 2016

Year	Number of Police Officers	Resignation	Voluntarily and compulsory retirement	Dismissal	Death	Population (number)	Police -Population Ratio
2010	37,285	39	456	233	139	43,188,000	1:1,158
2011	36,647	82	272	117	167	44,476,500	1:1,214
2012	41,560	33	486	120	112	44,928,923	1:1,081
2013	41,416	12	285	158	145	46,158,529	1:1,115
2014	43,231	15	440	60	125	47,421,786	1:1,097
2015	45,487	53	415	130	126	48,719,617	1:1,071
2016	47,806	15	626	181	163	50,144,175	1:1,049

Source: TPF

Another factor contributing to the shortage of police officers and auxiliary police when executing their duties include deaths and injuries. This situation is usually contributed by offenders who refuse to obey the law or resist against lawful arrest. In such circumstances deaths and injuries may occur to police officers, civilians and offenders as illustrated in Table 45.

Table 47: Number of Injured Soldiers and those Killed on Duty in Tanzania, January-December, 2015 and 2016

Region	Injuries		Deaths	
	2015	2016	2015	2016
Arusha	0	0	0	0
Dodoma	0	2	1	0
Dar-es-Salaam	1	3	7	7
Iringa	5	0	0	0
Mbeya	1	5	1	0
Morogoro	3	0	0	0
Mwanza	1	0	1	1
Tabora	3	0	0	0
Tarime-Rorya	0	0	0	1
Pwani	2	2	3	1
Geita	2	2	0	0
Tanga	0	1	0	1
Lindi	1	0	0	0
Katavi	0	0	0	1
Shinyanga	0	1	0	0
Mara	0	3	0	0
Songwe	0	1	0	0
Kusini Unguja	0	1	0	0
Total	19	21	13	12

Source: TPF

CHAPTER EIGHT

INCIDENTS THAT ATTRACTED PUBLIC ATTENTION

8.0 Introduction

This chapter explains incidents which attract public attention. Some of these incidents are frequently reported in the mass media. The reported incidents concern mainly offences against persons and offences related to property.

8.1 Reported Incidents in Regions Across the Country, January - June, 2016

Appended below are some of the shocking offences that attracted public attention from January - June, 2016 as reported at various Police Stations in Tanzania.

1. KONGWA - DODOMA

CAR SWEEPED BY FLOODS CAUSING DEATHS– (KNG/TR/AR/8/2016)

On 03/01/2016 at 7:20 p.m. in the evening within Kongwa District at Bwawani Hamlet, Kibaigwa Ward, Mlali Division, along the Dodoma/Morogoro main road, a vehicle with registration Number T516 DEP Toyota Rav 4 was swept by floods causing deaths of five people from the same family. This was due to heavy rains that caused floods in several areas of Njoge Ward in Kiteto District.

2. CHATO - GEITA

UNLAWFUL POSSESSION OF BONES BELIEVED TO BELONG TO AN ALBINO - (BWG/IR/13/2016)

On 09/01/2016 at about 03:00 p.m. in the afternoon within Chato District at Bwanga Village, the OC CID with other police officers arrested Dotto s/o Mabagala, Jita by tribe, 36 years old, a peasant of Muleba district at Kyota village who was found in possession of a bone suspected to be a bone of a person with albinism. This was reported by an informer, that the suspect was looking for a market to sell the bone. The aim of the suspect was to sell the bone to a gold businessman in agreement of ten million Tanzania shillings (TZS 10,000,000/=). During interrogation, the suspect admitted that he intended to sell the said bone which he was given by Matthew s/o Batenda. The accused was sent to court.

3. ARUSHA TOWN - ARUSHA

STUDENT RAPED BY POLICE OFFICER – (ARR/IR/726/2016)

On 16/01/2016 at 3:20 a.m. within Arusha District, at FFU grounds, Mromboo area, a police officer of Oljoro FFU raped a form six student of Korogwe Girls Secondary School who arrived from Mwanza and she was looking for her relatives who lives at Mromboo area. The students asked for an assistance from a Police officer in order to be directed to her relatives and fortunately the Police officer accepted her request telling her that he knew the place and he will assist her. On the way, unfortunately, the policeman deliberately misled the student through a wrong path, then used this chance to rape her. Moreover, the policeman intended to repeat the raping, as a result the girl defended herself vehemently by biting his penis. The suspect was arrested and charged before the court of law and sentenced to 30 years imprisonment.

4. MEATU - SIMIYU

POACHERS SHOT THE HELICOPTER AND KILLED PILOT - (MEA/IR/102/2016).

On 30/01/2016 at 4:30 p.m. within Meatu District at Mwiba Holding Game Reserve in Mwangudo Ward, Kinali Division in Simiyu Region, a pilot who was a foreigner with a counterpart, was flying a helicopter with registration number 55HFCG on normal patrol in the game reserve when they were suddenly shot by poachers using gun. As a result the bullet hit the pilot and caused the helicopter to lose control, then finally fell to the ground which led to the death of the pilot, whereas his counterpart sustained severe injuries. The motive behind the attack was to frustrate efforts made by the government to patrol National Game Reserves. Nine suspects were arrested, taken to court and then sentenced from 3 to 20 years imprisonment, pending further charges for causing death to the pilot.

5. KILOMBERO - MOROGORO

SINKING OF FERRY AT KILOMBERO RIVER - (IFA/IR/226/2016)

On 27.1.2016 at 9.00 p.m. within Kilombero district, at Ifakara town the Kilombero District OCD was informed through a telephone call by the Manager of Kilombero Ferry Services, that MV Kilombero II had capsized and sunk after been hit by strong storms following heavy rains in that area. After a thorough investigation, it was revealed that the vessel was travelling from Ulanga District to Kilombero District. The vessel was carrying three vehicles namely; One Fuso and two Toyota Landcruisers one belonging to Mitiki/KVTC Company and the other to CRDB Bank at Ifakara Branch. Following that incident one person died and another one was missing who was an employee of Ifakara CRDB Bank.

6. IKUNGI - SINGIDA

FATAL ACCIDENT AND INJURIES -(IKG/TR/AR/03/2016)

On 06/02/2016 at noon time within Ikungi District in Isuna Area along Singida/Dodoma road, in Singida Region, a vehicle with registration number PT 2121, Landrover Defender, Puma Type owned by Singida Police region, was involved in an accident while on official patrol as part of the entourage of the President of the United Republic of Tanzania, Hon. Dr. John Pombe Magufuli. The vehicle was travelling from Singida to Dodoma, driven by the police officer. It was then involved in an accident after busting of two tyres which caused the vehicle to overturn. The accident caused deaths to two Police officers and the other two sustained injuries.

7. TANGA MUNICIPAL - TANGA

KILLING OF POLICE OFFICER – (TAN/IR/531/2016)

On 14/02/2016 at about 06:46 a.m within Tanga municipality at Barabara ya Sita in Tanga City, a Police officer received information that thugs with weapons were planning to invade the household of a businessman by using motorcycle with registration number MC 243 AGD. The police officers immediately reported at the scene in order to arrest criminals, as a result they were attacked and one police officer sustain serious injuries and later died at Bombo Regional Hospital. At the same incident one criminal was killed, one pistol with registration number GBT 552 and a motorcycle were recovered by police officers. In addition to that, one person who was assisting police officer during the raid, was injured after being hit by a bullet and he was taken to treatment at the hospital. Four suspects were arrested and charged before the court of law.

8. DODOMA MUNICIPAL - DODOMA

PASTOR RAPED A WORSHIPER - (DOM/IR/1500/2016)

On 15/02/2016 at midnight within Dodoma Municipal at Ilazo area, a form two student of Makole Secondary School was raped by a Pastor of TAG Church of Tegeta in Dar es Salaam .This act caused injuries to the student who was a resident of Tegeta in Dar es Salaam. It was further reported that the Pastor visited her parents for a household prayer in order to say prayfor the student who was possessed by evil spirits. On that day it was raining, as a result the pastor could not leave the place and decided to spend a night at the household. At the mid night pastor decided to make slow match towards the girl and suddenly covered her mouth with a handkerchief to prevent her from making noise while raping her. The suspect was arrested and charged at the court of law.

9. MOROGORO RURAL - MOROGORO

POLICE STATION ATTACK DUTHUMI - (KIK/IR/68/2016)

On 19/02/2016 at about 6:49 p.m within Morogoro Rural District at Duthumi Police Post in Morogoro Region, about 30 persons led by a Councillor Hon. Pesa s/o Mohamed *alias* Pesa, councilor from CHADEMA Political Party to invade the station using locally made weapons such as axes, bush knives and heavy sticks with intent to abduct three suspects who were alleged to have stolen some cattle. This incident was reported and given police file case no. KIK/IR/67/2016. Moreover, those criminals broke the door of the office that was used by the Officer in Charge of the Police Station with intention of destroying evidence. They also set fire on a motorcycle with registration number T476 CLS SANLG which was an exhibit in a case number KIK/IR/183/2015. Four suspects were arrested and were taken to court.

10. TEMEKE - DAR ES SALAAM

BANK ROBBERY AND MURDER

On 26/02/2016 at 2:30 p.m. within Temeke District at Mbagala area, about 10 to 15 thugs invaded Access Bank with firearms and hand grenade while two police officers were guarding the bank. In that incident four persons were killed, including one police officer and three civilians. Also, one police officer, 8 civilians were injured and 3 thugs were killed in action. Three firearms were recovered, two of them SMG by type belonging to the police force which were initially taken by violence from Police officers while on duty. One criminal was arrested suspected to have been involved in the incident and charged before the court of law.

11. ILEJE - SONGWE

ATTEMP TO KIDNAP A CHILD WITH ALBINISM (ITU/IR/73/2016)

On 28/02/2016 at about 2.00 p.m. in Village and Ward of Isongole, Division of Ulambiya within Ileje District, in Songwe region, three persons namely Hamisi s/o Mwashilindi, aged 47 years, Nyiha by tribe, a peasant and Ernest s/o Maemba, aged 65 years, Fipa by tribe, a peasant, both are residents of Isongole Village and Jacob s/o Silwimba, aged 37 years, Chewa by tribe, a citizen of Malawi, were arrested by police officers following the information reported at the police station that they were conspiring to kidnap a child named Joshua s/o Masebo, aged 3 years with albinism, Ndali by tribe living with his parents at Isongole village. The aim of the suspects was to kidnap and trafficking the child to Malawi for sale. However, the child is safe and still living with his parent Unosye s/o Masebo, aged 38 years, Ndali by tribe, a peasant, a resident of Isongole village. All suspects were arrested and charged before the court of law.

12. MJINI MAGHARIBI - UNGUJA

SIX OFFICES OF CIVIL UNITED FRONT (CUF) BRANCHES SET ON FIRE (ARSON)

On 6/3/2016 at about 2:00 a.m. In Pemba and Unguja Islands, six CUF Branch offices were set on fire by unknown people. The incident happened two days after setting fire of one CCM Office at Sauti ya Kisonge in Unguja. The cause of the incident was linked to the decision by CUF party not to participate in the re-election that was scheduled to take place on 20/3/2016. Moreover, branches which were set on fire were Kilimahewa in Mjini Unguja within Magharibi District, others are, Mkanyageni, Kiwapwa, Kiuyu Minungwini, Wingwi and Kinowe in Pemba island. The circumstances leading to the incidents are closely associated with political misunderstanding in Zanzibar between CCM and CUF members since 1992. The police force is still investigating the incident in order to identify and arrest suspects who committed the crime.

13. KIBAHA - PWANI

KIBAHA POLICE STATION INVADED - (KBA/IR/913/2016)

On 09/03/2016 at about 1:00 a.m at Kibaha Maili Moja town within Kibaha District in Pwani Region, about 30 people while armed with local weapons invaded Kibaha Police Station for the purpose of releasing two suspects of Soga Village who were arrested for a criminal offence of trespassing. The invaders used two vehicles with registration numbers T378 ADM and T137 DCG, Toyota Pick-ups to invade the Police station and they were all arrested. After a thorough search, All invaders were found being in possession of locally made or traditional weapons, namely 10 bush knives, spear and hook and one of them was found in unlawful possession of a pistol. Moreover, investigation on the weapons is going on and all suspects were charged before the court of law.

14. CHAKECHAKE - KUSINI PEMBA

TWO CCM BRANCHES OFFICE AND ONE HOUSE SET ON FIRE (ARSON)

On 11/3/2016 at about 9:00 p.m. within Chake District in Kusini Pemba Region, unknown people set on fire two CCM Branch offices and one house belonging to CCM party. Tibirizi is one of the branches which was built by blocks and roofed with corrugated iron sheets. Its roof was burnt as well as a roof of a dwelling house in Ziواني area. Also, different documents in CCM Branch office at Kendwa was burnt. No one was harmed.

15. MNJINI MAGHARIBI – UNGUJA

EXPLOSION AT HOUSING OF ZANZIBAR POLICE COMMISSIONER (BUB/IR/84/2016)

On 14/03/2016 at around 11:00 p.m. in Bububu area, Kijichi Street within District and Region of Mjini Magharibi unknown people threw an explosive at the house of Zanzibar Police Commissioner and caused destruction of property. The damage and loss caused by the explosion were not immediately established. No one was injured and four suspects were apprehended and taken before the court of law.

16. SENGEREMA - GEITA

ROBBERY (IN LAKE) THAT CAUSED DEATH - (SGM/IR/120/2016)

On 16th March, 2016 at about 11:30 am., at Kabiga Village, in Kisaba ward, Kahunda Division within District of Sengerema four people who were suspected to be bandits were killed and their bodies burnt by mob justice. Before these bandits were killed, they were caught in Lake Victoria on suspicion of larceny Engines HP.15 make of Parsun. These robbers were armed with four bush knives and were on the canoe with no registration number using engine 40HP, make of Yamaha with 100 litres of Petrol. These robbers were taken to Kabiga camp office before chairperson for further interrogation, but while the interrogation was continuing a group of people invaded the office of the Chairman and burnt the office as well as robbers' engine. Further Investigation is still ongoing.

17. MBOZI - MBEYA

CHILD STEALING (ALBINO) - (MBO/IR/485/2016)

On 16/03/2016 at about 03:00 p.m. in the village of Panyala, Nambinzo Ward, Iyula Division within Mbozi District and Mbeya Region. A child who is an albino, one year old, Fipa by tribe, a resident of Panyala Village, was stolen by two people namely; Tatizo s/o Mnozya, 28 years, Nyiha by tribe, a peasant, a resident of Shitungulu village and Robert s/o Kamwela, 29 years, Ndali by tribe, a peasant and a resident of Panyala village. The technique used was stealing the child while his mother named Zeye d/o Sumaleka, 28 years, a peasant, Nyamwanga was in kitchen cooking and the father of a child was not at home. He went to visit his step mother. The suspects entered the house and stole the child. Fortunately the child's mother came from the kitchen and entered sitting room but she could not find her son and shouted for help. Thereafter, people managed to apprehended the suspects at about 500 meters from the house with child who was still safe. The suspects were taken to court.

18.KYELA - MBEYA

MURDER OF THREE PERSONS AND BURNING THEIR BODIES AT THE LODGE - (KYL/IR/533/2016)

On 20/03/2016 at about 8:40 p.m. at the lodge known as Mexico, in Unyakyusa Division, within Kyela District and Mbeya Region, three people were killed by unknown persons and then burnt their bodies in a room no. 15 which was rented by one of the deceased. The accused person fled immediately after the killing. They committed the murder by strangling them to death using their clothes and then burnt their bodies. The reason behind the incidence is not yet known. One suspect was arrested and taken to court and the case was dismissed due to lack of evidence.

19. BAGAMOYO - PWANI

ROAD ACCIDENTS KILLED SIX PEOPLE - (BAG/TR/AR/24/2016)

On 03/21/2016 at 11:30 a.m. at Kerege CCM Darajani area in Kerege Ward, Yombo Division in Bagamoyo District, car with Registration No. T 738 BCW, Scania Tipper by type carrying sand hit 3 vehicles which were in the convoy of the Deputy Minister of Local Government Authority which were STL 1620 Land Rover and SM 10414 Nissan Patrol all property of the District Council of Bagamoyo and another car with number T 598 DES Toyota Mark II, killing six people. The source the accident was overspeeding of the Scania. The two suspects were arrested and taken to court.

20. KIGOMA - KIGOMA

DOCTOR RAPE PATIENT - (KIG/IR/1028/2016)

On 13 / 04/016, at 09:00 a.m. at Kidahwe area within the District and region of Kigoma. A patient went to a hospital for treatment. Kidahwe clinic village doctor's raped her while he was treating her. The incidence occurred when the patient was inside the doctor's chamber for diagnosis. The suspect was arrested and taken to court.

21. KARATU - ARUSHA

ARSON OF DORMITORY - (KRT/IR/648/016)

On 10/04/016 at about 2:00 p.m. in the girls dormitory in Banjuka secondary school which is located in Bashay Njia Panda village, Qurus Ward, in Karatu Division, Karatu District and Arusha Region, people who is not known went into the school dormitory and pour petroleum in 3 beds and then set those beds in fire. Six students' items, including sheets, blankets, notebooks, shoes and mattresses were burnt. However, when the fire occurred all students were in taking evening classes and they discovered the fire after seeing heavy smoke occurring in their dormitory and began to

scream for help. The school guard was around the classrooms when the fire occurred. No one was arrested in connection with the incident. Investigation is still going on.

22. KARAGWE - KAGERA

FIRE ACCIDENT IN KARAGWE MARKET - KAR/IR/982/2016

On 11/04/2016 around 08:30 p.m. in the district market of Karagwe based in Kayanga area, fire accident burnt 40 booths built of bricks and metal roofs belonging to Karagwe District Council. The fire also burnt other 40 booths built of wood and corrugated iron roof. Value of the property are not yet known. The source of the fire is still unknown, efforts to stop the fire were conducted in cooperation of people, Fire department and police force using cars with registration No. T 703 BBU made of MAN and SM 8709 ISUZU the properties Kagera Region Fire department and T 351 BQX made of Benz carrying water property of road contractors company namely Chico Co. Ltd, arrived at the scene in the movement to stop the fire. There were no harm to human beings.

23. TARIME - TARIME - RORYA SPECIAL ZONE

POLICE OFFICER SHOT TO DEATH (NYW/IR/798/2016)

On 25/04/2016 around 09:30 p.m. in Gokona Pit in the ACACIA gold mine which is located in the village of Kemambo, Kwanja Ward, in Division of Ingwe of Tarime - Rorya Special zone. A police officer of Tarime - Rorya Field Force Unit was shot dead on his right side waist by his fellow police officer of the Tarime District with SMG No. 9482310. These police officers were patrolling the area of the mine when the shooting occurred and the shot police officer died on his way to Bugando Hospital on 26/04/2016 about 02:00 a.m. The source of this incidence is a blast of fire extinguisher which occurred in Police patrol car with No. PT 3999 made of Yula after being triggered by Ant Riot Gun which were in use by the police officer that misled the troops to think that they were being attacked by invaders, thus starting firing which led into wounding one police officer who died on way to hospital. The suspect left the gun inside the police car and escaped. Further investigation is underway.

24. SAME - KILIMANJARO

MURDER OF FOUR CHILDREN (GOJ/IR/171/2016)

On 4/06/2016 3:45 about 9:45 p.m, in Mabatini Village, Misufini Ward, Division of Ndungu in Same District, Kilimanjaro Region, four male children were killed by their uncle using a machete. In this incidence the victims were cut on the head and face. Furthermore in the incidence one kid was injured on the back by a machete. All children were asleep inside the house which they have

being living with the suspect. The source of the incidence is still under investigation. The suspect was arrested and taken to court.

25. SERENGETI - MARA

INVASION OF THE POLICE STATION - (MUG/IR/1365/2016)

On 05/06/2016 about 01:00 pm at Borenga Police Post in Borenga Ward, Ngoreme Division in Serengeti District of Mara Region a group of people with traditional weapons stormed the Borenga Police post facility for the purpose of freeing the accused of killing (MUG/IR/1316/2016). Also the group attacked a soldier who was present at the post and wounded him. In addition the group broke doors and windows and pierce the walls of the police station. In the defensive, police officers used live ammunition which resulted into one death. However the murder suspect was rescued. Four suspects have been arrested and taken to court.

26. Sengerema - Mwanza

MASSACRE OF SEVEN HACKED BY MACHETES - (SEN/IR/828/2016)

On 11/05/2016 at about 9:45 p.m. in Village and Ward of Sima in Sengerema Division and District, 7 people of the same family were together killed by hacking the victims at various parts of their bodies using machets, in carrying out the genocide, killers were started by the house within which family kids and housekeepers of the family and then went to the house where the mother of the family sleeps and also killed all who were inside the house, the bodies of the deceased had sustained serious injuries on his neck, head, shoulders and hands, in the incidence four children survived. The source of this incidence is family disputes. A total of 3 suspects were arrested and taken to court.

27. NYAMAGANA - Mwanza

MURDER OF THREE PERSON IN MOSQUES - (MW/IR/3720/2016)

On 18/05/2016 about 2:35 p.m. in the mosque of Rahmani owned BAKWATA which is in Mapankini area, in Ibanda Railways Street, Mkolani Ward, Nyamagana Division and District, 3 people were killed one person was injured on he head after being cut on different part of their bodies by about 15 people armed with machetes and axes who are suspected to be Ansar Suni members. The incident occurred during evening prayers (Insha) in the mosque when they were suddenly attacked by the murderers who turn off the lights of the mosque and said Allah akbar. Thereafter they attacked the worshipers using swords, machetes and axes. The suspects were said to have two small Konyagi bottles containing petrol which they used as a bomb. The incidence is said to be the result of a long time dispute between the mosque Rahmani owned BAKWATA and a

nearby mosque owned by Ansar Suni, whereby members of Ansar Suni accuses members of the mosque Rahmani of giving their secret to the Police force. The investigation is still going on.

28. SONGWE - SONGWE

POLICE POST ATTACKED BY PEOPLE

On 14/05/2016 in the village of Malowe, Songwe Ward, Division of Usongwe in Songwe Region a group of approximately 500 people led by the chairman of the Village of Idiga William s/o Julius (CHADEMA) attacked Songwe Police post, planning to burn the post since they accused the Police force to have killed their relative who was accused of stealing water pump belonging to the village council worth TZS 2,000,000/- which was part of village's water project funded by the Netherlands organization DADIPC. The police force scattered the people using gas tears. A total of 36 suspects have been arrested and taken to court.

29. MAGU - MWANZA

ATTEMPT TO ATTACK POLICE STATION - (MGU/IR/644/2016)

On 24/05/2016 at 03.00 p.m. at Nyanguge Police post located in Nyanguge Ward in Kahangara Division, Magu District in Mwanza Region, more than 300 people gathered in front of the police post aiming at freeing a suspect from the police custody. The suspect was thought that be a witch, the facts is there was nobody under police custody of such nature and those people gathered there as a result of rumours. People were throwing stones at the police post. These people were given notice of the scattering in peace but they defied, thus forcing the police to use force by using tear gas. Furthermore in the event one auxiliary police officer was hit by a stone on the left flank and caused pain in his limbs. In the incident 12 suspects were arrested and taken to court.

30. KYERWA - KAGERA

DIGGING OFF ALBINO GRAVE AND TAKING SOME PARTS

On 24/05/2016 at 07.00 a.m. in the village of Kanywantamwa, Mabira Ward, Businde Division, in Kyerwa District of Kagera Region, Begumisa s/o John, 39 years old, peasant of Kanywantamwa village, discovered and unearthed a tomb of a child named Magufuli s/o Begumisa who died and was buried on 26.01.2016 at the age of 3 months. So far no arrests had been made and a careful search is underway to apprehend the suspects. The body of deceased had been buried in a corner of his father's house. Further Investigation is still ongoing.

31. TANGA MUNICIPAL - TANGA

MASSACRE hacked - (locally) - (TAG / IR / 1623/2016)

On 31/05/2016 at nights in Mabatini Village 48 kilometers from Tanga Urban District near Amboni caves in Tanga Region, a group of people estimated to be 7 to 8 together with swords and weapons stormed the village and killed 8 people by cutting them on their necks and back of heads by using machetes. The reasons of this incidence is still under investigation and no one has been arrested so far.

32. KONDOA - DODOMA

MURDER OF THREE PERSONS AND THEN EATING THE FLESH OF ONE OF THE VICTIMS - (KON/IR/731/2016)

On 06/14/2016 at 3:08 p.m. in the hamlet of Takule, Chandimo Village, County Serya Ward, in Kondoa District, Shisha s/o Idd Mtinangi, 36 years old, a Nyaturu, a resident of Tekule - Chandimo killed his concubine and her two children by beating them with a blunt object on different parts of their bodies. Then, he chopped off the legs of one of the deceased kids and burned them and ate the meat from those legs. The incident is due to jealous of the affection. The suspect was arrested and taken to court.

33. THE CITY COUNCIL OF ARUSHA - ARUSHA

PASTOR RAPE BELIEVER - (ARR / IR / 5810/2016)

On 03/6/2016 at 2:00 a.m. in the areas of Sokoni One in Arusha City Council, a member of the church of Victorias located at Sokoni area was raped by the pastor of the church. The source of this incident is that the accused sent a message to the believer's mobile number informing her that she has to attend church service since there are witches who feeds her poison and she will die. When the believer arrived at the church, pastor took her to his room and raped her. The suspect has been arrested and taken to court.

34. KIBAHA - PWANI

POLICE OFFICERS SENTENCED TO 15 YEARS AFTER THEY WERE FOUND WITH GOVERNMENT TROPHIES AND ASSOCIATING WITH CRIMINAL GANGS – (ECO 1/2013).

On 03/07/2016 at 14:46hrs in the Resident Magistrate Court Kibaha in Pwani Region, 8 people were sentenced to prison following a conviction of being found in possession of with a total of seventy pieces of elephant tusks. The magistrate sentenced 8 out of 9 people, of whom two were Police officers of the Special Zone Police of Dar es Salaam in Kinondoni police Region. The Police

officers were sentenced to 15 years each after been found with 70 pieces of elephant tusks as well as involving themselves with a criminal gang in sabotaging the economy. Moreover the six other suspects were sentenced to 20 years each and a fine of five hundred to eight billion Tanzania shillings (Tshs 8,000,500,000). One suspects who was the driver of the car was released by the court.

35. SINGIDA

CARS ACCIDENT WHICH CAUSED DEATH AND INJURIES (MAN/TR/AR/21/2016)

On 04/07/2016 at 14:15hrs in the village of Maweni, Mvumi Ward, Kintinku Divisions, Manyoni District in Singida Region, on the Manyoni - Dodoma Highway a Scania bus with registration number T247 DCD belonging to a City Boy from Kahama to Dar es salaam driven by Jeremia s/o Marthin Semfungwe crashed into face to face with the car with registration number T 531 DCE Scania bus belonging to a City Boy Company traveling to Dar es salaam from Kahama driven by Boniface s/o Mwakalukwa was involved in an accident that killed 32 people and wounded 48 passengers. Accused were taken to court for the offense of manslaughter. Cause of the accident is negligence of drivers to make fun on the road.

36. KINONDONI - DAR ES SALAAM

FOREIGNER ARRESTED FOR POACHING

On 23/06/2016 at 1800hrs at Mlimani City area, the National Poaching Task Force in collaboration with National Natural Resources team arrested Juma s/o Said Baguma, a Ugandan, aged 54, for having two passport UGA80718217 and UGOO43625. He was arrested with seven Tanzanian partners who where 1.Solomoni s/o Makuru, 2. Siasa s/o Shabani Athumani, 3. Mussa s/o Abdul Ligagabile, 4. Ally s/o Anguzuru Sharif, 5. Fatima d/o Sumawolu 6. Haruna s/o Abdallah Kassa and 7. Abbas s/o Hassan Jabu with 666 pieces of elephant tusks weighing 1,279.19 kg worth TZS 4,602,913,915. They were also found with a digital scale for measuring and saw for cutting ivory tusk. The accused were taken to court.

37. MOROGORO

DEAD BODY (ALBINO) WAS EXHUMED AND REMOVED PART OF THE HAND MHE/IR/622/2016

On 19/08/2016 in the village, Ward and Division of Mwaya, Ulanga District in Morogoro Region, a body of an albino was exhumed from his grave by unidentified people. This was reported at Mwaya Police Station where by Police officers went to the grave with a Doctor and some relatives of the deceased and found that the deceased right hand had been cut off (part of the elbow). The

event was associated with superstitious beliefs. Two people who are Lucas s/o Buzelenhule, aged 24, Sukuma, businessman and a resident of Mwaya and Bahati s/o Mbegu, aged 28, also a Sukuma by tribe and a businessman, resident of Mwaya were arrested for interrogation. Investigation is still going on.

38. NJOMBE

BUS OVERTURN AND CAUSED DEATH

On 09/19/2016 at 19:30hrs in the village of Lilombwi, Kifanya Ward, Igominyi Division, Njombe District and Region on the Njombe-Songea Road, a Zhongtong bus with registration number T429 DEU property of New Force Company driven by Charles s/o Chilwa overturned, killing 12 passengers (4 men and 8 women) and wounded 28 passengers. The cause of the accident was overspeeding. The driver of the bus fled from the scene of the accident.

39. MWANZA

ACCIDENT OF CARS COLLISION WHICH CAUSED DEATH AND INJURIES NGU/TR/AR/13/2016

On 09/21/2016 at 18:15hrs Mwamaya Area at the intersection of the main road Mwanza-Shinyanga, in Kwimba District of Mwanza Region, a Toyota Hiace with registration number T368 CWQ that was from Shilima entered the road collided with a Scania bus with registration number T874 CWE a property Super Sami Company, that was travelling to Mwanza from Mbeya. The accident resulted in 13 deaths (5 women and 8 men) and the injured 10 passengers. The driver of Toyota Hiace Kulwa s/o John escaped after the accident. The cause of the accident was negligence of Hiace driver entering the road without caution.

40. DODOMA

MURDER TO RESEARCHERS (CHN/IR/520/2016) CC 36/2016

On 10/01/2016 at 18:30hrs at Iringa Mvumi Village, in Chamwino District, Dodoma Region, a car with registration number STJ9570 a Toyota Hilux Double Cabin, Property of Research Center of Soil and Land Development known as Selian Arusha was fired at by Iringa Mvumi villagers. Inside the car there were three men, two researchers and one driver. The people were attacked and slashed with sharp objects and then burned to death. Thirteen suspects were arrested and taken to court.

41. LINDI

BUS OVERTURN AND CAUSED DEATH AND INJURIES - (KLM/TRA/AR/69/2016)

On 10/17/2016 at 1100hrs at Miteja Kibaoni village, Miteja ward and divisions, Kilwa district, Lindi region, a Yutong car with registration number T101 CUU property of Bcelona Company that was being driven by Shaibu s/o Hamis Naodha, 31 years old, Mwera by tribe, travelling to Newala Mtwara from Dar es Salaam, overturned and caused death to 10 passengers and injured 44 others. Source of accidents was over speeding. The suspect has been arrested and charged in court.

42. TANGA

TERRORIST ARRESTED WITH VARIOUS WEAPONS - (LUS/IR/826/2016)

On 10/19/2016 at 13: 00hrs in the Kitui forest, Bandai Village, Mlalo Division Lushoto District in Tanga Region, a Police officer arrested two suspects Mudrick s/o Ally Abdi Osama, 24 years old, a Pemba by tribe, a businessman, a resident of Mbagala Majimatitu and Sultan s/o Khaleed Abdallah Khatwabi, 24 years old, a Pemba by tribe, a resident of Kiembesamaki Zanzibar. They were arrested because of having a variety weapons which were seven SMG, one Marker IV, one shotgun and four hundred twenty-five ammunition of SMG/SAR, fifteen ammunition of G3, twenty-five ammunition of riffle and seven ammunition of shotgun. In the forest they also found four flags with Arabic writing, seven radio call and one mask. Investigation is still going on to identify the network.

43. MBEYA

STUDENT ASSAULTED BY TEACHERS - (MB / IR / 8698/2016)

On 09/28/2016 at 9:30hrs at Mbeya day Secondary School, Sisimba Ward in Mbeya Municipal, a student was assaulted by four teachers who were in practical training from the university of Dar es Salaam College of Education (DUCE) namely, 1. Frank s/o Msigwa 2. Frank s/o Mwainyekule 3. Evance s/o Sanga and 4. John s/o Deo. The suspects were arrested and taken to court.

44. SHINYANGA

ACCIDENT OF CARS COLLISION WHICH CAUSED DEATH - SHY/TR/AR/185/2016)

On 06/11/2017 at 19:30hrs on Nzega - Tinde road, at Salala village, Tinde ward, district and Shinyanga Region, a Toyota Noah car with registration number T232 BQR vehicle was being driven by Seif s/o Mohamed aged 32, sukuma tribes, resident of Tinde collided face to face with a truck with registration number T198 CBQ / T283 CBG and caused death to 18 people (7 men and 11 women). The cause of an accident was negligence of the Noah driver who Passes vehicles that were in front of his car before him without taking precautions.

45. KILOSA - MOROGORO

A FARMER INJURED (WITH SPEAR) BY A LIVESTOCK KEEPER- KIL / IR / 1671/2016

On 25/12/2016, at 5:45hrs at Upangwani area, Isanga village, Masanze ward and division, Kilosa district in Morogoro region, a 35-year-old man, a farmer and resident of Isanga pierced with spear at the mouth (and went through the neck) by Kobwe s/o Njalai, aged 22 years, a livestock keeper and a resident of Changarawe. The farmer was trying to prevent the livestock from feeding on his plants. The victim of this event was treated at the Morogoro region referral hospital. The suspect was arrested and has been taken to court and charged.

46. RUVUMA

DEATH OF A MAN AFTER HIS SNAKE KILLED

On 26/12/2016 at 5:00 a.m. at Mateka street in Songea Municipal, a person known as Denis Komba (26 years) died on the way to Songea Referral Hospital after his snake was killed by a motorcyclists. On that day Mr Denis Komba hire a motorcycle (bodaboda) with reg. No. MC 724 AKB, a property of Kassian Haule (24 years), resident of Mpitimbi. On the way to his home the motorcyclist felt something jiggling at his back and found a big snake that was carried by Mr. Denis Komba. Mr. Haule said that he felt down and asked for help while the snake ran and hide inside a kalavati. The snake was killed by people and Mr. Denis Komba was taken to Songea Referral Hospital after his snake was killed. Some people said that Mr. Denis Haule begged people not to kill his snake because if the snake died, he would also have died too but no one listen to him and they killed a snake.

CHAPTER NINE

CONCLUSION AND RECOMMENDATIONS

9.0 Introduction

This chapter presents recommendations that will enable the Police Force to work more efficiently and provide better services to the public which will result into building of a conducive environment for people, institutions and investors in the provision of better social services and development initiatives in general.

9.1 Conclusion

This report has assessed the crime situation in Tanzania for the period of January to December, 2016 compared to previous years. Also in this analysis, various achievements and challenges have been identified. Thus, there is a need to sensitize and involve stakeholders and the public in general to address the challenges so as to increase the efficiency in combating crime in the country.

Furthermore, the Police Force appreciates the support provided in various ways by the top leaders in the Government and the Ministry of Home Affairs in particular. The Police Force requests the leadership to avail more resources in the fight against crime. It should be recalled that the fight against crime continues and the end of this report marks the beginning of the next report.

9.2 Recommendations

In order to address the existing and new challenges in combating crime, the Police Force recommends the following to the Government and other stakeholders:

1. More Police officers should be recruited and trained simultaneously with building of new police stations and their residence in various parts of the country in line with population growth.
2. Capacity building in modern investigation techniques for investigators in terms of training and staffing should be increased in line with the emerging new cases of crime and workload distribution of cases in the regions.
3. Number of Police Officers should be increased to be in line with time and working environment.
4. The Statistics Section of the Police Force should be strengthened through capacity building of its staff and provision of monitoring equipment so as to facilitate follow ups in the regions and districts. Thereafter, the Section should be facilitated to conduct specific

studies related to crime so as to understand the increase or decrease of crime and their related parameters, since there is a need to make detailed analysis on factors that affect criminal trend such as urbanization, education, GDP, poverty, , income per capital using the latest data from 2012 Population and Housing Census, plus numerous studies compared with workforce of Police Force. Such analysis should be conducted in designated area corresponding to the criminal statistics in the region.

5. Provision of equipment especially cars, motorcycles and other modern investigative tools for the Police Force.
6. To increase the budget of the Police Force so as to improve performance and services provision to the public in achieving the concept of participatory approach of security provision that will contribute to the country's economic growth and welfare of the people.
7. Improving treatment and care for police officers who are affected while executing their duties and those with chronic diseases and HIV/AIDS.
8. Provision of civic education to the public to promote compliance to law without coercion.
9. The public should be well educated and sensitized not to attack police stations and assaulting Police Officers.
10. Improving training to Police Officers in line with advancement in science and technology.
11. Incorporating the concept of Security Impact Assessment in the investments to avoid conflicts between the public and investors.

Appendix 1

Tanzania Police Force Budget (TZS) Trend, 2011 – 2017

Expenditure	2011/12	2012/13	2013/14	2014/15	2015 /16	2016 /17
Other	126,749,350,000	133,329,019,000	133,329,019,000	154,100,939,970	196,801,709,000	187,429,446,000
Development	7,494,169,000	2,000,000,000	2,000,000,000	6,000,000,000	10,000,000,000	5,370,041,105
Person Emoluments	300,833,922,249	198,944,297,000	198,944,297,000	248,727,202,030	284,314,668,000	342,411,819,000.00

