MAURITIUS - HUMAN RIGHTS AND ISSUES RELATED TO 
TERRORIST HOSTAGE-TAKING
Overview of actions or measures against terrorist hostage-taking, especially successful strategies aimed at diminishing the occurrence of such crimes; Related priority human rights issues which require further discussions; and  Good practices of States and intergovernmental organizations or other stakeholders, including in regional and international cooperation

At a national level, the State has not had so far to deal with such matters, however Mauritius is fully committed to the fight against and strongly opposes any act of terrorism and/or terrorist hostage taking. 

Terrorism and related offences have been criminalised by the Prevention of Terrorism Act 2002 . Section 3 of the Act provides that any person who (a)
does, or threatens to do, or does an act preparatory to or in furtherance of, an act of terrorism; or 
(b)
omits to do anything that is reasonably necessary to prevent an act of terrorism, shall commit an offence.

An act of terrorism under our law means an act which—


(a)
may seriously damage a country or an international organisation; and


(b)
is intended or can reasonably be regarded as having been intended to—


(i)
seriously intimidate a population;


(ii)
unduly compel a Government or an international organisation to perform or abstain from performing any act;


(iii)
seriously destabilise or destroy the fundamental political, constitutional, economic or social structures of a country or an international organisation; or


(iv)
otherwise influence such Government, or international organisation; and


(c)
involves or causes, as the case may be—


(i)
attacks upon a person’s life which may cause death;


(ii)
attacks upon the physical integrity of a person;


(iii)
kidnapping of a person;


(iv)
extensive destruction to a Government or public facility, a transport system, an infrastructure facility, including an information system, a fixed platform located on the continental shelf, a public place or private property, likely to endanger human life or result in major economic loss;


(v)
the seizure of an aircraft, a ship or other means of public or goods transport;


(vi)
the manufacture, possession, acquisition, transport, supply or use of weapons, explosives or of nuclear, biological or chemical weapons, as well as research into, and development of, biological and chemical weapons;


(vii)
the release of dangerous substance, or causing of fires, explosions or floods, the effect of which is to endanger human life;


(viii)
interference with or disruption of the supply of water, power or any other fundamental natural resource, the effect of which is to endanger life.

The Civil Aviation (Hijacking and Other Offences) Act 1985 provides that the Hague Convention, the Montreal Convention and the Tokyo Convention shall have force of law in Mauritius.
The Police Force is also called upon to combat terrorism under the Prevention of Terrorism Act 2002. Under this Act, where the security of the State is at stake, intelligence gathering is most solicited.   

Mauritius has also enacted the Mutual Assistance in Criminal and Related Matters Act to enhance cooperation at the regional and international levels in the fight against  terrorism  and other serious offences.It also includes an international criminal tribunal offence

Parliament has enacted the Explosives Act, the Biological and Toxin Weapons Act and the Chemical Weapons Convention Act to further the fight against terrorism in all its forms and manifestations:

The Explosives Act 1959 seeks to license and regulate the use of explosives in Mauritius. It provides that no person shall either manufacture, handle, import, transport, store, purchase, sell, blast or otherwise be in possession of explosives without a valid licence issued by the Commissioner of Police.

The Biological and Toxin Weapons Convention Act 2004 was enacted to give effect to the Convention on the Prohibition of the Development, Production and Stockpiling of Bacteriological (Biological) and Toxin Weapons and on their Destruction. It prohibits, in addition, the development, production, stockpiling, acquisition, retention or transfer of biological agents or toxins and biological weapons, other than for protective or other peaceful purposes.

The Chemical Weapons Convention Act 2003 gives effect to the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on their Destruction (commonly called the Chemical Weapons Convention). It creates a National Authority to act as a national focal point to liaise with the other State Parties and the Organization for the Prohibition of Chemical Weapons and prohibits the development, production, stockpiling, acquisition and use of chemical weapons.

The anti-terrorism laws are to be read together with Section 7 of the Extradition Act provides that an offender shall not be surrendered to a foreign State where the offence in respect of which the request for his surrender is one of a political character or where the Minister has reasonable grounds for believing that the request for surrender is being made for the purpose of prosecuting or punishing the offender on account of his race, caste, place of origin, nationality, political opinions, colour or creed or where the Minister is satisfied that it would be unjust, oppressive or too severe a punishment to surrender the offender, amongst others.
Human Rights related issues

Criminalising and prosecuting such offences also give rise to the issue of the protection of human rights of the accused person. The Constitution which is the Supreme Law of the State guarantees to any person who is charged and/or prosecuted with a criminal offence (including in relation to terrorism and hostage taking offences) the protection of the law including interalia the right to a fair hearing within a reasonable time by an independent and impartial court which is established by law. 
Amongst many other constitutional provisions, a few of the main ones ensuring the full protection of the rights of every person who is charged/prosecuted with such an offence as described above, under S 10(2) of the Constitution are as follows: 
That person (a)
shall be presumed to be innocent until he is proved or has pleaded guilty;


(b)
shall be informed as soon as reasonably practicable, in a language that he understands and, in detail, of the nature of the offence;


(c)
shall be given adequate time and facilities for the preparation of his defence;


(d)
shall be permitted to defend himself in person or, at his own expense, by a legal representative of his own choice or, where so prescribed, by a legal representative provided at the public expense;


(e)
shall be afforded facilities to examine, in person or by his legal representative, the witnesses called by the prosecution before any Court, and to obtain the attendance and carry out the examination of witnesses to testify on his behalf before that Court on the same conditions as those applying to witnesses called by the prosecution; and


(f)
shall be permitted to have without payment the assistance of an interpreter if he cannot understand the language used at the trial of the offence,

and, except with his own consent, the trial shall not take place in his absence unless he so conducts himself as to render the continuance of the proceedings in his presence impracticable and the Court has ordered him to be removed and the trial to proceed in his absence.

(...)

Piracy, International crime and terrorism
Mauritius is fully committed to fighting international crime including piracy and related terrorist hostage taking.  Government is cooperating fully with Indian Ocean countries, with the EUNAVFOR, UNODC and European Union to help ensure that these crimes in the region is being fought against effectively. In respect of the prosecution of presumed pirates - only 3 countries in the Indian Ocean have agreed to having pirates tried before their courts, Mauritius is one of them and in the coming months the first prosecution of pirates is to begin. 
