[image: image2.png]

JUDICIAL INSPECTORATE FOR CORRECTIONAL SERVICES

QUARTERLY REPORT

FOR THE PERIOD 01 JULY TO 30 SEPTEMBER 2013
(Correctional Services Act 111 of 1998, as amended)

[image: image1.jpg]72 JUDICIAL
\"‘ / INSPECTORATE

we 4re Treatment of inmates and
4//0 WAmdan Conditions in Correctional Cenires

Submitted to:
Mr. Vincent Smith, MP; Chairperson: Portfolio Committee on Correctional Services
Cc:

Mr. Sibusiso Ndebele, Minister: Correctional Services

Dr. Ngoako Ramatlhodi, Deputy Minister: Correctional Services

Mrs. Nontsikelelo Jolingana, Acting National Commissioner: Correctional Services

Submitted by:
V Tshabalala: The Inspecting Judge
Submission Date:
29 October 2013
EXECUTIVE SUMMARY REPORT FOR THE PERIOD

01 JULY TO 30 SEPTEMBER 2013
The Judicial Inspectorate Quarterly Report for the period 01 July – 30 September 2013 articulates the activities within the three core programmes of the Judicial Inspectorate, namely: (1) Administration; (2) Complaints processing, monitoring, and investigations; and (3) Community oversight and stakeholder engagement.

Programme 1: Administration introduces the key strategic shifts implemented by the Inspecting Judge and the Chief Executive Officer (CEO). The Inspecting Judge and the Chief Executive Officers office had many engagements in respect of the Annual Report 2012/2013. During this busy period, they managed to conduct inspections at four (4) correctional centres.
The financial and supply chain management unit deals with the budget and assets of the Inspectorate. The Inspectorate’s budget is R 31 664 000.00 for the 2013/2014 financial year. The expenditure for the last quarter amounted to R9 334 672.51. In terms of human resource management, the fixed post establishment is 97.78 % filled.
Programme 2: Complaints monitoring, inspections and investigations, highlights the activities of the Directorate: Legal Services (D: LS). The Inspectorate conducted twenty six (26) inspections for the quarter across all six (6) of DCSs Regions. Major concerns evident from the inspections were once again bad, dilapidated facilities and a shortage of professional staff. The Inspectorate conducted five (5) investigations. The Directorate received two hundred and forty six (246) complaints. Complaints regarding transfers (65), parole (26), member-on-inmate assaults (22), appeals (18), health care (26) and conditions (7) were the most prevalent. Eighteen (18) deaths from unnatural causes, one hundred and fifty two (152) natural deaths and three (3) vulnerable deaths were reported to the Directorate. As part of the Inspectorate’s monitoring, and included in this report, are the numbers of mandatory reports received by the Department of Correctional Services (DCS) with regard to segregations, mechanical restraints, and the use of force.
Programme 3: provides a reflection on community oversight and stakeholder engagement, which is enacted largely by the Independent Correctional Centres Visitors (ICCVs) and through the Visitors’ Committees, and to a large extent, managed by the Directorate: Management Regions. One hundred and forty one (141) ICCV performance audits were conducted during the quarter. The ICCVs conducted a total of 93 874 interviews with inmates. A total number of 36 674 complaints deriving from ICCV interviews were recorded in the G 365. During the period, the ICCVs conducted 27 041 private consultations with inmates. The level of community participation or engagement is documented at the end of this report.
Table Of Contents
PROGRAMME 1: ADMINISTRATION
4
Objective 1: Management of the Inspectorate
4
Objective 2:Human Resources and Development
4
Objective 3: Financial Management & Supply Chain Management
5
PROGRAMME 2: COMPLAINTS PROCESSING, MONITORING & INVESTIGATIONS
8
Objective 1: Inspections & Investigations
8
Objective 2: Complaints
25
Objective 3: Mandatory Reports
40
PROGRAMME 3:COMMUNITY OVERSIGHT AND STAKEHOLDER ENGAGEMENT
78
Objective 1: Independent Correctional Centre Visitors
78
Objective 2: Visitors Committee Meetings
80
Objective 3: Stakeholder Engagement
82

PROGRAMME 1: ADMINISTRATION

Objective 1: Management of the Inspectorate

The Inspecting Judge, VEM Tshabalala and Chief Executive Officer (CEO), Mr Adam Carelse dedicated much of their time during this reporting period towards the finalisation of the Annual Report 2012/2013. Various engagements took place in this regard.

The CEO conducted his quarterly Operational Management meeting and Finance and Budget meetings with managers. The CEO chaired the Selection Committee for the appointment of vacancies on fixed contract. The Performance Management and Development System (PMDS) process was finalised in this quarter. To ensure finality the CEO managed the evaluation process of all staff members. The CEO continued pursuing his goal of filling ICCV vacancies by liaising with the Director of the Management Regions. During this period, the Visitors Committee Demarcation process came up for review. The CEO managed this process and approved the demarcation for the 2013/2014 financial year. During this quarter, the CEO travelled to the Inspectorate’s regional offices to welcome the Portfolio Committee on Correctional Services members on their oversight visit to the regional offices. The oversight visit provided the Portfolio Committee members the opportunity to witness the operational challenges of the Inspectorate.
During the absence of Mr. Adam Carelse, Mr. Michael Masondo was appointed as the Acting CEO on 4 September 2013. The Acting CEO spent the remaining period making the final preparations for the Inspectorate’s presentation to the Portfolio Committee on its Annual Report and continuously engaged and co-operated with the Department of Correctional Service’s officials with their labour investigations pertaining to the establishment.

For the period under review, Management of the Inspectorate conducted inspections at Harrismith, Bethlehem, Senekal and Winburg Correctional Centres.
Objective 2: Human Resources and Development

HUMAN RESOURCES
The Inspectorate currently has 45 approved and funded posts on the fixed establishment which includes the Inspecting Judge. As of 30 September 2013, 44 posts on the fixed establishment have been filled. The position of Assistant Regional Manager for the Southern Management Region is vacant. The Inspectorate has 38 fixed term contract posts to address the immediate needs of the Organisation. There were 2 contract appointments for the period under review and no permanent appointments.
Update on Absenteeism statistics

The following are the total numbers of days recorded absent for members of all staff for the quarter:
Table 1: Absenteeism statistics

	Leave days
	Total

	Sick leave:
	110

	Vacation leave:
	176

	Family Resp. Leave:
	10

	Study leave:
	13

	Maternity Leave:
	0

	LR
	0

	SPL
	6

Update on Labour Related Matters

One final written warning was issued for the misuse/abuse of movable/immovable property of the State. One employee was suspended with remuneration pending the outcome of an investigation.
Employment Equity and Gender Distribution

The racial composition of the Inspectorate is 78% Black African, 18% Coloured, 3% White and 1% Indian. The gender distribution is 53% female and 47% male.

DEVELOPMENT AND TRAINING

For the period under review the Inspectorate’s Head of Training attended a mentorship programme. Various staff members attended workshops hosted by the Department of Correctional Services. The following courses/workshops were attended:
· Logis: Automated Cost Centre Course– 2 candidates

· Logis: Asset Balancing – Training Plan 2013/2014– 1 candidate

· Persal/HR Administration Forum – 3 candidates

· Logis System Controllers – Provincial & National User Workshop – 1 candidate

Objective 3: Financial Management and Supply Chain Management

FINANCIAL MANAGEMENT

Budget

The Inspectorate was allocated a budget of of R 31 664 000.00 for the 2013/2014 financial year which is less than the R45 030 590.00 that the Inspectorate estimated it would need. On 19 June the office made a submission, to DCS, of its expected budget surpluses and shortfalls for 2013/14.
Table 2: Budget Expenditure vs. Requested &Projected for the period 01 July – 30 September 2013
	
	Allocation
2012/2013
	Balance
	Projected

	
	R 31 664 000.00
	R 13 559 369.74
	R 36 209 260.52

	Expenditure
	
	- R 9 334 672.51

(29.48%)
	

Expenditure

The expenditure for the last quarter amounted to R9 334 672.51. The expenditure breakdown for July to September 2013 is depicted in the table below:

Table 3: The expenditure breakdown – 01 July to 30 September 2013

	Description
	Expenditure for 2nd Quarter
	Percentage of expenditure

	ICCVs Remuneration

(Community investment)
	R2 430 633.35
	26.04%

	Permanent & Contract employees remuneration
	R5 328 956.09
	57.09%

	Goods & Services
	R1 575 083.07
	16.87%

	Total
	R9 334 672.51
	100%

During the period 01 July to 30 September 2013 the following number of payments were processed;

· 709 ICCV payments (Calculated as at 8 Oct 2013)

· 70 BAS payments

· 114 S&T payments

· 74 LOGIS payments

Internal audits

There is currently no internal audit post on the current fixed establishment, and the Inspectorate relies on the Department’s processes. The new post establishment has been approved but we are awaiting DCS to fund the post.
SUPPLY CHAIN MANAGEMENT

Information Technology

SITA has been assisting the Inspectorate’s Head Office with all hardware and software related matters since November 2012. The DCS assists the Inspectorate with network related matters. DCS assists all Inspectorates’ regional offices. The Inspectorate is still waiting on the DCS to fund the IT post on the new approved post establishment.
Transport

Four (4) traffic fines were received during this quarter and were dealt with in terms of the policy/guidelines when dealing with traffic notices.

Property Management

All regions are still busy liaising with DPW regarding the procurement of suitable office space in their respective regions.
PROGRAMME 2:
COMPLAINTS PROCESSING, MONITORING & INVESTIGATIONS
The Directorate: Legal Services (D: LS) reports on its activities for the quarter which is forwarded to the DCS for comment and feedback on outstanding matters on a monthly basis. The DCS was given an opportunity to make submissions or comment on outstanding matters as reported in this Quarterly report on 22 & 23 October 2013 with a closing date of 28 October 2013.

The Inspectorate conducted inspections at 26 correctional centres across all six DCS Management Regions. Five (5) investigations were conducted for the quarter, which pertain to allegations of attempted suicide, assault, and inhumane treatment. Two Hundred and Forty Six (246) complaints were received for the period under review. Complaints regarding Transfers (65), Parole (26), Official-on-Inmate Assaults (22), Appeals (18) Health Care (26) and Conditions (7) were the most prevalent. The Inspectorate dealt with or received 18 cases of unnatural, 3 vulnerable and 152 natural deaths. Two thousand three hundred and nine (2309) cases of segregations were referred to the office. There were 64 incidents of the use of mechanical restraints and 31 cases of the use of force.
Objective 1: Inspections and Investigations
Inspections

Inspections are conducted in accordance with the Inspectorate’s national inspection plan to ensure that all correctional centres in all regions/provinces are covered. During this quarter, inspections were conducted in all nine provinces. At each correctional centre inspected, ICCVs were requested to monitor the progress of the DCS to the Inspectorate’s findings. Secondary findings were also communicated to relevant staff to deal with internally. In each case, the inspection report was made available to the Head of Correctional Centres (HCCs), Area Commissioners (AC) and Regional Commissioners (RC) for comments and feedback regarding our findings. In line with our core mandate in section 90 (1) of the CSA, inspections were conducted at 26 correctional centres across the following DCS Management Regions:

· Northern Cape / Free State: 6

· KZN: 4

· Eastern Cape: 4

· LMN: 6 (2 in Limpopo, 2 in Mpumalanga and 2 in the Northwest provinces)

· Gauteng: 2

· Western Cape: 4

TABLE 4: Inspections conducted for the quarter

	
	Date inspected
	Correctional Centre
	Summary of findings
	Summary of recommendations
	Action taken
	Outstanding issues / Status

	1
	08/07/2013

	Harrismith
ICCV: Ms. SJ Nhlapo
	1. No hot water available to inmates. We were informed that geysers would be installed on 9 July 2013. At the time the geysers were on site and awaited installation by DPW.
2. Shortage of staff including custodial officials, a social worker and educationist.
3. No educational programmes are offered to, especially to juvenile inmates, although there are staff members with educational qualifications employed at the centre as custodial staff who can substitute.
	1. The HCC to indicate if the geysers were installed and also comment on the effectiveness thereof.

2. The Inspectorate was informed that there are students who recently completed their training at Kroonstad training college. It was suggested to the AC that the Department consider temporarily placing some of the newly trained officials at Harrismith to assist in the circumstances.
	05/08/2013

Letter to the HCC with findings and recommendation and copied to the AC and RC.

A letter was also addressed to the AC, copied to the HCC and RC regarding findings 2 and 3 on the same date.

	No reply by DCS.

On 24/10/13 telephonic communication to DCS to remind – left message to return call.

	2
	09/07/2013

	Bethlehem

ICCV Ms. JP Tshabalala
	1. An extractor fan in the kitchen was found to be defective resulting in an unhealthy environment at the kitchen.

2. There is a shortage of rehabilitation, education and skills development programmes at the centre causing the majority of inmates to be idle for most of the time.
	1. The HCC to indicate all steps taken to effect repairs to the extractor.

2. JICS to be advised of the measures in place to ensure that adequate programmes are offered to all inmates
	01/08/2013

Letter sent to the HCC regarding the Inspectorate’s findings and recommendation and copied to the AC and RC.

	29/08/2013

Reply from HCC:

The defective extractor fan was reported to DPW on 10/6/2013. A contract for the repair was advertised on 8/7/2013.

Advised that the provision of programmes was effected and all role-players met to ensure delivery.

	3
	10/07/2013
	Senekal

ICCV: Ms. MA Motahung

	The centre is experiencing a water shortage. The CEO visited the municipality on 10 July 2013 and spoke to an official from the municipality who indicated that the matter would take some time to be resolved.

	The HCC to inform the inspectorate of the measures in place to ensure that the current situation whereby water is supplied to the centre via JOJO tanks are maintained until the matter is adequately addressed by the Municipality.

	02/08/2013

Letter sent to the HCC regarding the Inspectorate’s findings and recommendation and copied to the AC and RC.

6/8/2013

RC office acknowledged receipt.
	Reply to our recommendations

	4
	11/07/2013

	Winburg

ICCV: Mr. S Francis
	No adverse findings were made during the inspection.
	
	
	

	5
	15/07/2013
	Sada

ICCV: Ms. N Wana
	It was found that there was a severe shortage of water at the centre. The centre shares a water pipe with the nearby community and in times of drought, the municipality occasionally closes the valve supplying water to the centre, instead channelling it to the community.

Although there has always been at least some water reaching the centre in the past eight months, the water pressure is not sufficient to enable the geysers to function. The flushmasters of the toilets are similarly affected by the low water pressure and toilets are currently flushed using buckets of water. The general shortage of water also affects the sewerage system as not enough water flows into the drains to flush all the detritus away.

The Head of Centre and Area Commissioner both informed the inspector that a number of meetings with the Municipality and local Public Works did not resolve the situation.
	The Regional Commissioner was requested to take the matter up with the Department of Public Works at Provincial level and to inform the Inspectorate of the outcome thereof.

	05/08/2013

Letter sent to the RC regarding the Inspectorate’s findings and recommendation, and copied to the HCC and CC.

	01/10/2013 email received from the RC Eastern Cape:

Shortage of water still exists but there is a great improvement as the centre now receives water on a daily basis. However, the water pressure is still too low to ensure proper functioning of the hot water and ablution system. The centre is in the process of procuring urns that will be placed in the cells to ensure that hot water is readily available.

	6
	17/07/2013
	Middeldrift

ICCV: Ms N Dlamanzi
	Inmates are complaining that they need to open bank accounts but that they are not allowed to visit the bank for security reasons. The Head of Centre mentioned that the banks had indicated that they were not prepared to visit the centre due to financial constraints.

	The AC to inform the Inspectorate of any measures that may be instituted to ensure that inmates at Middeldrift correctional centre are afforded an opportunity to open bank accounts.

	01/08/2013

Letter sent to the AC regarding the Inspectorate’s finding and recommendation and copied to the HCC and RC.

	01/10/2013 email received from the RC Eastern Cape:

“The centre is experiencing challenges with banks around King Williams Town and Alice as their interest rate is high. Offender’s cash is kept in the safe of the HCC.”

07/10/2013

E-mail sent to the RC enquiring on the plans in place to ensure inmates are able to open bank accounts if they wish to do so, or indicate the reasons why inmates are not allowed to open bank accounts and explanation re: interest rates.

14/10/13

HCC advised that negotiations with FNB fruitful and initial group of 7 inmates had secured appointments with the bank.

	7
	16/07/2013
	Thohoyandou Medium A

ICCV: Ms. Netshinolwe
	The inspector found that the centre was experiencing a shortage of water.

	The HCC to inform the Inspectorate of the steps taken to ensure that water was available at the centre and the timeframe thereof.
	05/08/2013

Letter to the HCC, AC and RC regarding the recommendations.
	23/10/13

Received advice from HCC that a tender (No. PLK 11/13) was issued by DPW.

The Thulamele Municipality approached to assist with the supply of water.

	8
	17/07/2013
	Thohoyandou Medium B

ICCV: Ms. Nemalili
	1. The inspector found that the centre was experiencing a shortage of warm water and that the tiles in the kitchen needed to be replaced as some were broken and others were missing.

2. Remand Detainees complained that they didn’t get any exercise at all.

	1. The HCC to inform the Inspectorate of the steps taken to ensure that water was available at the centre and that the tiles in kitchen were replaced and the timeframe thereof.

2. The HCC must indicate the measures put in place to ensure that all offenders received at least one hour’s exercise per day as stipulated in section 11 of the Correctional Services Act 111 of 1998 as amended.

	05/08/2013

Letter to the HCC, AC and RC regarding the recommendations.
	11/10/13

HCC reported that in respect of the geysers, the DPW was approached; however no positive feedback was received. The kitchen, as indicated, would be renovated “soon”.

JICS request for time-frames and more specificity.

The HCC advised that inmates were now permitted to exercise.

	9
	22/07/2013

	Pollsmoor Maximum

ICCV: Ms. Downs
	Cells are in need of paint. Inmates complain that there is a shortage of warm water occasionally. The Inspector was informed that the units would be renovated in the near future.
	The HCC to indicate to the Inspectorate when the planned renovations of the units would commence and what the extent of the renovations would be.
	05/08/2013

Letter sent to the HCC regarding the Inspectorate’s findings and recommendations and copied to the AC and RC.
	Reply to our recommendations

	10
	23/07/2013
	Pollsmoor Medium C

ICCV: Ms Mlenzana
	1. Cells are in need of paint.

2. Inmates also complain that there is a shortage of warm bathing water.
	The HCC to notify the Inspectorate of the plans in place to address the findings and the timeframe thereof.

	10/07/2013

Letter sent to the AC regarding the Inspectorate’s findings and recommendations and copied to the HCC and RC.

	Reply to our recommendations

	11
	05/08/2013
	Douglas

ICCV: Mr. Leeuw
	According to the inspection report, one of the centre’s main concerns was the poor relationship between the local pharmacy and the centre, causing delays in the provisioning of medication to inmates.
	The HCC to indicate the steps taken to improve the relationship with the pharmacy and also to specify what alternative measures were in place to ensure that medicine was provided to inmates on time.
	06/09/2013

A letter was addressed to the HCC, copied to the AC and RC regarding the finding.

	Reply to our recommendation.

	12
	06/08/2013

	Barkly West

ICCV: Ms. Moetlo
	No educational programmes are offered at the centre except Khari guide (basic literacy).

	The HCC to indicate what steps are being taken to ensure that educational programmes are offered to all inmates.

	06/09/2013

A letter was addressed to the HCC, copied to the AC and RC regarding the finding.

	Reply to our recommendation.

	13
	09/07/2013

	Heidelberg

ICCV: Mr. Ziqubu
	The security fence needs to be upgraded and some kitchen equipment is also in need of repair.

	The HCC to inform the Inspectorate on the measures in place to ensure that the necessary repairs are affected and the timeframe thereof.
	12/09/2013

Letter to the HCC, copied to the AC and RC regarding our recommendations
	13/09/2013

Acknowledgement of receipt from the RC office.

24/10/13

HCC advised our query was referred to Area Commissioner – Manager Facilities/ Security.

25/10/13

JICS request to AC to provide substantive reply.

	14
	10/07/2013
	Leeuwkop Medium C

ICCV: Ms. Chana

	The perimeter security fence needs to be upgraded.

	HCC to inform the Inspectorate on the measures in place to ensure that the upgrading of the perimeter fence is effected as well as timeframe thereof.

	12/09/2013
Letter to the HCC, copied to the AC and RC regarding our recommendations
	Reply to our recommendation.

	15
	26/08/2013
	Fort Beaufort

ICCV: Mr. Dwashu
	3. The centre is rundown and in need have paint. The plumbing system as well as the centre’s roof needs to be replaced or at least extensively renovated.

4. Mentally ill inmate ZD (213180946) found at the centre was apparently declared a State President’s Patient and needed to be transferred to a mental health institution.

	1. The HCC to indicate the measures in place to ensure that extensive renovations to the centre are effected and the timeframes thereof.

2. The HCC to inform the Inspectorate if the inmate has been transferred to a mental institution and if not, what the current situation is and when the inmate is expected to be transferred.

	10/09/2013

A letter was addressed to the HCC, copied to the AC and RC regarding the findings.

	Reply to our recommendations.

	16
	27/08/2013

	Port Shepstone

ICCV: Mr. Erasmus
	1. The centre is in a dilapidated state with one unit closed and the other units in the process of being renovated by the centre’s own maintenance team out of their own funds.

2. There was an incident during June 2013 when five inmates were apparently assaulted at the centre by DCS officials. The Inspector was advised that there was an internal investigation underway and that officials allegedly involved had been temporally transferred from the centre to the Community Corrections office until the investigation had been finalized.
	1. The resident ICCV to keep the Inspectorate up to date with the renovation process at the centre.

2. The HCC to provide the Inspectorate with a copy of the internal investigation report into the alleged assaults as soon as it was finalized.

	06/09/2013

Our resident ICCV has been tasked to keep the Inspectorate up to date with the renovation process in finding 1.

06/09/2013

Letter addressed to the HCC, copied to the AC and RC regarding finding 2.

	Reply to our recommendations

	17
	28/08/2013
	Umzinto

ICCV: Ms. Mkize
	1. The security fencing at the centre is in the process of being erected. The Inspector was advised that the project would take several months to be completed.

2. Officials have not been trained in the use of fire fighting equipment.

	1. The ICCV to keep the Inspectorate up to date with the renovation process at the centre.

2. The HCC to inform the Inspectorate on the steps taken to ensure that officials at the centre are trained in fire fighting as per B-order.

	09/09/2013

The ICCV have been tasked to keep the Inspectorate up to date with the renovation process in finding 1.

09/09/2013

Letter addressed to the HCC, copied to the AC and RC regarding finding 2.

	08/10/2013

Report received from AC regarding progress in effecting erection of fencing.

Feedback regarding finding 2 still outstanding.

	18
	28/08/2013
	Queenstown

ICCV: Ms. Wana
	1. There are allegations of assaults on inmates by members from the EST during a search that took place on 21 August 2013.

2. The centre collects its medicine from East London only once a month.

	1. The HCC to furnish the Inspectorate with a copy of the incident report regarding the alleged assaults as well as a copy of the relevant investigation report. The HCC must also indicate whether criminal cases have been opened and furnish the office with the relevant case numbers.

2. The HCC must specify what measures are in place to ensure that inmates have access to medicine prescribed by the doctor in emergency situations.

	10/09/2013

A letter was addressed to the HCC, copied to the AC and RC regarding the finding.

	17/09/2013

The HCC responded:
1. Although an inmate complained of assault by EST officials, the HCC denied the incident and indicated that he was personally present and that no assaults had taken place. An internal investigation would be instituted and the outcome communicated to the Inspectorate.

2. Urgent prescriptions are forwarded to the DCS pharmacy in East London after each visit from the doctor and collected the following day. Other medicine is collected monthly.

	19
	02/09/2013
	Ermelo
	1. The post of Educator is vacant and also not funded. This results in inadequate educational programmes being available to inmates.

2. According to the centre’s nurse on duty during the inspection, three inmates were declared State Patients.

3. Only two meals are provided to inmates every day (the bread portion is given to inmates during the main meal and not separately as prescribed).

4. The fire extinguishers were due to be serviced in July 2013. On the date of the inspection this had not been done.
	1. The AC to indicate the measures in place to ensure that all inmates at Ermelo Correctional centre are offered educational programmes.

2. The AC to inform the Inspectorate of the plans in place to refer the mentally ill inmates to mental institutions, as well as the timeframe thereof.

3. The HCC to inform the Inspectorate of the measures put in place to ensure that inmates are provided with 3 separate meals as per section 8 (5) of the Correctional Services act 111 of 1998 as amended.

4. The HCC to indicate the steps taken to service the equipment and the timeframe thereof.

	27/09/2013

Letter to the AC copied to the HCC and RC regarding recommendations 1 and 2

Letter to the HCC copied to the AC and RC regarding recommendations 3 and 4.
	22/10/13

AC responded and advised that:

1. Whilst educator post not funded, 2 suitably qualified officials are rendering the programmes.

2. One of the inmates had been referred for observation and decision of court is pending. The other 2 have not yet been referred for observation.

Still await response to the questions relating to meals and the fire extinguishers.

	20
	03/09/2013
	Carolina
	There is currently no nurse appointed at the centre as the nurse resigned recently. A nurse from Witbank correctional centre visits the Carolina centre periodically but the Inspectorate is concerned that newly admitted inmates might not be medically assessed in time to prevent communicable diseases from spreading to other inmates, or that inmates in urgent need of medical attention are not assessed in time.
	The AC to inform the Inspectorate of the plans in place to appoint a nurse at Carolina correctional centre as well as the estimated timeframe.

	30/09/2013

Letter sent to the AC and copied to the HCC and RC
	Reply to our recommendations

	21
	04/09/2013
	Rustenburg
	Expired medicine was found at the hospital.

	The HCC to specify the measures put in place to ensure that all medicine provided to inmates is safe.
	27/09/2013

Letter sent to the AC and copied to the HCC and RC
	4/10/13

AC acknowledged receipt of our query. Await substantive enquiry.

	22
	05/09/2013
	Mogwase
	The centre needs urgent maintenance and repairs, especially the plumbing system

	The HCC to specify the strategies in place to extensively renovate centre and the timeframe thereof.
	27/09/2013

Letter sent to the HCC and copied to the AC and RC
	4/10/13

AC acknowledged receipt of our query. Await substantive enquiry.

	23
	09/09/2013
	Riebeeck Wes
	The fire extinguishers were last serviced in July 2012 and required servicing in July 2013.

	The HCC to inform the Inspectorate if the equipment was serviced and if so on what date. If the equipment has not been serviced yet, please indicate the measures in place to ensure that the fire fighting equipment is serviced and the timeframe thereof.
	26/09/2013

Letter sent to the HCC and copied to the AC and RC
	Reply to our recommendations.

	24
	10/09/2013
	Malmesbury Medium A

ICCV: Ms. L Smit
	No Adverse findings were made
	
	
	

	25
	17 /09/013

	Melmoth
	No adverse findings were made during the inspection.
	
	
	

	26
	18/09/2013
	Nkandla
	The centre is dilapidated. The plumbing system is in need of renovations.

	The HCC to inform the Inspectorate of the plans in place to renovate the centre and the timeframe thereof.

	30/09/2013

Letter sent to the HCC and copied to the AC and RC
	Reply to our recommendations

Investigations
Five (5) investigations were conducted in the following regions: Gauteng (2), Eastern Cape (1), Northern Cape/Free State Region (1) and in the LMN (1) regions. Cases investigated pertained to allegations of attempted suicide, assault, and inhumane treatment.
TABLE 5: Investigations conducted for the quarter
	
	Date received
	Centre
	Summary of findings
	Recommendations
	Action taken
	Outstanding issues/ Status

	1
	08/07/2013
	Johannesburg Medium C

Attempted suicide.

ICCV: Mr. Mnyaliti
	Inmate KLN attempted to commit suicide by cutting his throat and wrists with a razor blade on 23 June 2013 while in segregation.

KLN is currently serving a life sentence for various crimes including murder, rape, kidnapping, escape and robbery.

On 11 and 14/7/2013 he was searched by officials. On 11/7/2013, a SIM card, 2 memory cards and 2 handcuff keys were found in his possession (KLN denies being in possession of the handcuff keys).

On 14/7/2013, a cell phone was found in his possession.

During a disciplinary hearing on 19/7/2013 he was demoted from B to C group. He was segregated for 7 days.

The physiatrist recommended on 24/7/2013 that KLN must be taken out of segregation and he was removed from isolation and placed in a cell with another inmate.

	1. DCS to conduct regular and effective searches to minimize contraband at the centre.

2. Before inmates are placed in segregation, a thorough evaluation must be made regarding inmates’ mental state.
	
	DCS investigation report

	2
	17/07/2013
	Kirkwood

Use of force

ICCV: Ms. N Mankayi
	1. On 27 June 2012, about 76 members of the 28 gang gathered in the lecture room of Masikane unit (a unit where inmates who do not qualify to work are housed). They refused to eat and wanted to see the HCC. The situation was already tense due to a gang related stabbing incident that had taken place on 25 June 2012 in the unit. Correctional Services officials used necessary force to bring the situation under control, after which the, injured inmates were given the opportunity to be taken to the hospital for treatment; eight inmates were examined and treated for various injuries. The incident was reported to the Inspectorate under R-449-2012 as per section 32 of the CSA.

2. There is no record that the complainant (TS) was injured during the incident (there is some doubt if he was housed in the Masikane unit during that time). There is also no record that TS complained afterwards about the incident.

3. TS was transferred to Somerset East CC on 6 April 2013, some 9 months after the incident. According to his medical records, he had no complaints at Kirkwood when he was taken to hospital in preparation for his transfer.

4. He also had no complaint at Somerset East on 9 April 2013 when he was medically assessed as a new admission at the centre.

5. 3 Months later, on 10 July 2013 he complained to the ICCV who, in accordance with standard operational procedure, immediately brought it to the attention of the Inspectorate’s Directorate: Legal Services: Complaints unit.

6. TS want an opportunity to open a case with the SAPS against the DCS officials who allegedly assaulted him.

	1. Inmate TS to be granted an opportunity to open a case with the SAPS regarding the incident as per item 2.9 of chapter 17 of B – Order 2.

2. The case to be regarded as finalized as there is no proof that the complainant was injured in the incident or that Correctional Services exceeded minimum force when bringing the situation under control on 27 June 2012.

	
	Matter under consideration, upon review of DCS investigation report our findings will be provided.

	3
	18-19/09/2013
	Kgosi Mampuro II Central

Allegations of inhumane treatment of inmates

ICCV: Mr. MD Mashanye
	1. Inmates complained via a petition about inhumane treatment received from an official at the Kgosi Mampuro II Central workshops.

2. Other inmates also working in the workshop were interviewed by the investigator. They indicated that they were satisfied with the treatment that they received from the officials. They also pointed out that the complainant was not satisfied with the strict discipline that the official imposed at the workshop, including regular searches and the restriction of movement of inmates.

3. It was observed that inmates eat their lunch (bread) inside the workshop under less than ideal hygienic conditions. The inmates however indicated that they are allowed to eat their meals outside, but prefer to eat it inside as they are eager to go on with their work.

4. It was also observed and complaints were received from inmates that safety equipment (including shoes) was not available to inmates.

5. Inmates who were allegedly part of the complaint against the official claimed during interviews to have been deceived into signing the petition as the main complainant misrepresented the contents of the complaint. They thought the complaint had been about other issues.

6. Inmates interviewed were satisfied with the treatment they had received from the official, but had other more general complaints that would be managed by the resident ICCV.
	1. Proper safety clothing to be provided to inmates.

2. Inmates to be sensitized on the health risks of eating inside the workshop.

	08/10/2013

Investigation referred to the Complaints unit for further handling.
	Matter under consideration.

	4
	20/08/2013
	Mangaung:

Suicide and several instances of arson.

ICCV: Ms. Kraai
	1. An inmate allegedly committed suicide in his cell in the early hours of 13 August 2013. The case is still under investigation as the autopsy report and other documents are still outstanding.

2. Later the same day an inmate set his cell alight using his clothing and bedding. The fire was doused and the inmate extracted from his cell and taken to hospital. He suffered no injuries. The cell was repaired.

3. On 14 August 2013, two inmates set fire to their unit. When the EST arrived to bring the situation under control, the inmates attacked the officials with porcelain shards that they got from a toilet that they had broken before igniting the fire. They had been subdued and had been taken to hospital. The fire had been doused and the damage had been repaired.

4. On 15 August 2013, another two inmates had also started a fire in their cell. Again, the fire had been doused and inmates had been removed from the cell to the hospital with minor burns to their ears and noses.
	1 Copies of the internal investigation reports (including the suicide) into all the incidents to be furnished to the Inspectorate.

2 DCS to consider allowing the contractor (Mangaung correctional centre) to replace all the porcelain toilet bowls in the centre with stainless steel toilet bowls.

3 The Area Commissioner: Grootvlei Management Area to consider transferring inmates involved in similar incidents from Mangaung to a centre designed to deal with recalcitrant inmates.

	31/08/2013

Letter addressed to the centre Director and copied to the AC and RC regarding the findings and recommendations
	Reply to our recommendations.

	5
	27/08/2013
	Klerksdorp

Gang violence and homicide

ICCV: Ms. Maseng
	1. On Monday 26 August 2013 at approximately 08:15 a gang fight had broken out in unit B2 (youth).

2. Ten inmates from different gangs were involved in the fight. The gangs involved were apparently the Crazy Dogs, Hard Livings, Vandals and Money Lovers.

3. Some cells had been searched and the following unauthorized items had been confiscated during the search: 11 homemade knives, 2 sharpened wires; two padlocks, a broken broomstick and R2.50 in cash.

4. No assaults of officials on inmates had been reported by inmates.

5. On the same day at approximately 11:37 another fight had started in unit B3 (adults), also involving gang members. Thirteen inmates had been seriously injured. Nine inmates had been referred to the Tshepong Hospital on the same day. The centre’s nurse had informed the investigator that inmate MMT who had been severely injured during the incident had passed away en route to the hospital. Four inmates had been treated at the Correctional Centre Hospital. Six inmates of the nine originally referred to Tshepong hospital had been treated and discharged on the same day.

6. Two Inmates, JR and PPD, admitted to Tshepong were still at the hospital during the investigation due to the seriousness of their injuries.

	The Inspectorate is still in the process of studying the report and will communicate its recommendations which will be to the Department and Portfolio Committee as soon as possible.
	
	Awaiting DCS investigation report.

Objective 2: Complaints

Two Hundred and Forty Six (246) complaints were received for the period under review. Of the 246 complaints 46 were received from external sources such as Organs of State, and 200 were received directly from Inmates and their families. These matters are directly dealt with by the Complaints Unit. Thirty three (33) matters were dealt with or referred by the Independent Correctional Centre Visitors. For the period under review complaints regarding Transfers (65), Parole (26), Official-on-Inmate Assaults (22), Appeals (18) with Health Care (26) and Conditions (7) were the most prevalent.
Table 6: Complaints referred by external stakeholders

	
	External Stakeholders

	Categories
	SAHRC
	Public Protector
	PC
	Media
	PSC
	CSPRI
	NGO's
	Judge
	Justice
	NICRO
	Section 27
	Attorney
	Anonymous
	DCS
	Total

	Appeal
	
	1
	
	
	
	
	
	
	
	
	
	1
	
	
	2

	Assault (Inmate on Inmate)
	1
	
	
	
	
	
	
	
	
	
	
	
	
	4
	5

	Assault (Official on Inmate)
	
	2
	1
	
	
	
	1
	
	
	
	
	
	
	2
	6

	Assault (Sexual)
	
	
	
	
	
	
	
	
	
	
	
	
	
	3
	3

	Bail
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Communication with Family
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Conditions
	1
	
	
	
	
	
	
	
	
	
	1
	
	
	
	2

	Confiscation of Possession
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Conversion of Sentence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Corruption
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Food
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Health Care
	3
	
	
	
	
	
	
	
	1
	
	
	1
	
	1
	6

	Inhumane Treatment
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	Legal Representation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Medical Release
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Parole
	
	
	4
	
	
	
	
	
	
	1
	1
	
	
	
	6

	Re-Classification
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1

	Rehabilitation Programmes
	
	
	3
	
	
	
	
	
	
	
	
	
	
	
	3

	Remission
	1
	
	1
	
	
	
	
	
	
	
	
	
	
	
	2

	Torture
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Transfers
	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	4

	Others
	1
	
	2
	
	
	
	
	
	
	
	
	
	
	2
	5

	Total
	8
	4
	15
	0
	0
	0
	1
	0
	1
	1
	2
	2
	0
	12
	46

Table 7: Complaints received directly from inmates, their families and ICCVs

	CATEGORIES
	SOURCES

	
	Inmate
	Family
	ICCV
	Total

	Appeal
	12
	4
	
	16

	Assault (Inmate on Inmate)
	5
	
	4
	9

	Assault (Official on Inmate)
	6
	5
	5
	16

	Assault (Sexual)
	
	
	
	0

	Bail
	
	
	1
	1

	Communication with Family
	
	5
	
	5

	Conditions
	2
	2
	1
	5

	Confiscation of Possession
	3
	
	2
	5

	Conversion of Sentence
	2
	3
	
	5

	Corruption
	1
	
	
	1

	Food
	
	
	
	0

	Health Care
	7
	7
	6
	20

	Hunger Strike
	
	
	
	0

	Inhumane Treatment
	
	
	2
	2

	Legal Representation
	1
	1
	
	2

	Medical Release
	
	1
	
	1

	Parole
	9
	7
	4
	20

	Re-Classification
	5
	2
	
	7

	Rehabilitation Programmes
	1
	1
	
	2

	Remission
	
	
	
	0

	Torture
	
	
	
	0

	Transfers
	40
	18
	3
	61

	Other
	12
	5
	5
	22

	Total
	106
	61
	33
	200

Focus area: Assault (Official/s on Inmate/s)

As a focus area 22 complaints of assault by officials on inmates were reported in this quarter. The Schedule below reflects the alleged circumstances and progress in our enquiries.

TABLE 8: Assault (Official/s on Inmate/s)
	
	Date of Incident
	Date Received
	Date Actioned
	Inmate Name/ Reg No/ Ref No
	CC/ICCV
	Brief Description of Assault
	Steps taken to resolve the matter
	Documents Outstanding

	1
	Not provided
	03/07/2013
	03/07/2013
	NM

99462239

R-839-2013
	Ixopo CC

ICCV

Mrs. Mjilo
	Inmate was assaulted by an official. The inmate said he was assaulted because of a knife that had got lost in the kitchen. The inmate requested to be taken to the clinic because of some minor injuries.
	01/07/ 2013

Received complaint

03/07/2013
Captured complaint

03/07/2013
ICCV ROC in file

08/08/2013

Sent letter to HCC regarding the matter and awaiting response,

Diarized date for response dated for the 23/8/2013

Contact the ICCV but is uncontactable, unable to send a Bulletin due to the system being offline.

This matter is still pending
	HCC Response

Potchefstroom CC

ICCV

03/07/2013

	This matter is still pending
	HCC Response

	4
	10/08/2013
	12/08/2013
	12/08/2013
	PL

95254110

R-943-2013
	Johannesburg Med B CC

ICCV

Mrs. S Peters
	Inmate was reportedly assaulted on 10 August 2013 by his Unit Manager, and another official from the kitchen unit. He alleges that he had been smacked, kicked, pushed to the floor and dragged to his section. Apparently he had been due to have been visited by his child and when he had learned that his child had been in the visiting area, he had approached Mrs. M to have him escorted to the visiting area. Inmate alleges that Ms. M had refused and had then started assaulting him when he had insisted that he had had proof that he was supposed to have been receiving a visit and had been on the list for inmates expecting visits for the day. Inmate alleges that it had been only afterwards that he had been taken to his child. Inmate was unhappy about the assault and wanted to open a SAPS case and also to have the matter investigated internally within DCS

	Please Note: This matter is being investigated under reference no R-789-2013
	

	5
	11/08/2013
	13/08/2013
	13/08/2013
	SM

210480271

R-948-2013
	East London Med A CC

ICCV
Mrs. Hongo
	Inmate was assaulted on the 11/08/2013 by DCS official, by means of fist and tonfa, the inmate sustained injuries

	13/08/2013
Matter Captured

02/09/2013
Letter sent to HCC, requesting a response of the alleged assault of the inmate
Contacted the ICCV Mrs. CN Hongo via Bulletin requesting her to assist in the matter

Matter still pending
	HCC Feedback

	6
	11/08/2013
	13/08/2013
	13/08/2013
	SC

201502003

R-949-2013
	East London Med A CC

ICCV
Mrs. Hongo
	Inmate was assaulted on the 11/08/2013 by DCS official, by means of fist and tonfa, the inmate sustained injuries

	13/08/2013
Matter Captured

02/09/2013
Letter sent to HCC, requesting a response of the alleged assault of the inmate
Contacted the ICCV Mrs. CN Hongo via Bulletin requesting her to assist in the matter

28/08/2013

Investigation Report received from centre

Decision Pending
	None

ICCV briefed him and asked him to attend to the situation

	ICCV’s feedback, Groenpunt’s Mr N called the Inspectorate to explain that inmate hadn’t complained of any injuries since admission to the Maximum facility

10/09/2013

Letter sent to HCC

12/09/2013

Acknowledgement of communication received from Centre, an Investigation has been initiated, Reply email sent to Centre & filed accordingly
	HCC Feedback

	8
	Not
provided
	16/08/2013
	16/08/2013
	BM

212957748

R-954-2013
	Kutama-Sinthumule CC

ICCV

Ms. Ntshionggolwe
	The offender phoned the JICS and complained that he together with 27 others had been assaulted by officials at Thohoyandou Correctional Centre and had been denied medical treatment. They had also been denied the opportunity to refer criminal charges to the SAPS against the officials. The offender alleged that they had then been transferred to Kutama Sinthumule. At Kutama they had still been denied medical treatment. The offender further indicated that they wished to be transferred to Pretoria Central to be nearer their legal representatives who were busy processing their appeal.
	16/08/2013
Matter captured by Case Officer James Madiga

16/08/2013
Prison director emailed, requesting feedback regarding the matter and allegations of assault namely official on inmate, DD for response is 28/08/2013

19/08/2013
Response received from Mr. Lazarus Ncongwane

Decision pending
	None

Not

PL

On behalf of inmate L M, Reg no 210449032, currently serving his sentence at Mogwase CC, the family lodged a complaint against 2 DCS officials for assault,

the inmate had sustained injuries to the hip and currently was riddled with pain

. The inmate had complained to the HCC that he had not been taken to the clinic nor assisted with the pain. According to the grand parent, the inmate’s case had been recorded after a visit from his grandparent. To date the inmate has an active case open for investigation and he has been seen but the treatment is not adequate nor is it helping.

Letter sent to HCC for response to inmate allegations of Assault

. ICCV notified and requested to assist the inmate.

Feedback received from the HCC, inmate notified.

Matter is still pending

	.
	HCC Feedback

	10
	21/08/2013
	22/08/2013
	22/08/2013
	SN

211531103

R-986-2013
	Barberton Town CC

ICCV
Mr. Mthombo
	Inmate was assaulted by HCC 21/08/2013 at 22:00, offender had been fighting with another offender namely Sakhile who had got injured in the forehead as he was being beaten with a belt.
When the HCC had arrived after the fight, he had taken S to the dining hall where he had been assaulted. His right arm and hand were swollen and bruised.
As a result of the assault he had been in allot of pain.
When the ICCV arrived at the d-1 unit, the ICCV noticed the offender moving slowly. After the ICCV had enquired what had happened, the inmate had told the ICCV everything that had happened.
	22/08/2013
Matter captured

28/08/2013
Letter sent to the HCC, with DD 13/09/2013

29/09/2013
Feedback received from HCC, inmate notified.
Called the HCC & requested the investigation report. HCC confirm that it is in the process of being finalized.

Matter still pending
	HCC Feedback

MM

ICCV

22/08/2013

Matter captured

	Matter still pending

	HCC Feedback

	12
	Not
provided
	22/08/2013
	22/08/2013
	JN

208407498

R-988-2013
	Mdantsane CC

ICCV
Mr. Mthombo
	Inmate was assaulted by an official as a result of an altercation regarding a cigarette. Offender had sustained injuries to the head.
	22/08/2013
Matter captured

27/08/2013
Letter sent to the HCC of Barberton requesting response with regard to the allegations of assault.
ICCV notified

DD 13/09/2013

Matter still pending

	HCC Feedback

	13
	 Not
provided
	27/08/2013

	27/08/2013
	RR

213584935

R-1000-2013
	Pollsmoor Med C CC

ICCV

Ms. Downs
	The Inspectorate conducted their coalface duty at Pollsmoor Management Area where it was discovered that the inmate had allegedly been assaulted by an official who worked at the mess but the matter had not been reported to the Inspectorate. The Investigation report had been made available by the HCC
	 27/08/2013
Investigation report received
Matter captured
Letter of acknowledgement sent to HCC

28/08/2013
Letter sent to HCC and ICCV

Decision Pending

	 None

	14
	 Not
provided
	 27/08/2013

	27/08/2013
	DS

212583662

R-1001-2013
	Pollsmoor Med C CC

ICCV

Ms. Downs
	The Inspectorate conducted their coalface operation at Pollsmoor Management area. It was discovered that inmate had allegedly been assaulted by officials on 12 July 2013 in cell 10 whilst the officials had been searching the cell. He had apparently been assaulted with a tonfa and had sustained an injury to his left elbow. Obtained the Investigation Report from HCC.
	 27/08/2013
Investigation report received
Matter captured
Letter of acknowledgement sent to HCC

28/08/2013
Letter sent to HCC and ICCV

Decision Pending

	

	15
	
	02/09/2013
	02/09/2013
	ML

211583332

R-1018-2013
	Voorberg Med A CC

ICCV

Ms Lyners
	The offender's mother and girlfriend had visited the JICS offices and had complained that the offender had been assaulted by three officials on the 24/08/2013. They further allege that the offender had never been medically treated. Further that the matter had been reported to the SAPS but the SAPS was not following up on the matter.
	02/09/2013
Matter captured by case officer.

03/09/2013
The HCC was contacted telephonically and he stated that he was aware of the complaint and that the matter was already under investigation. He further stated that the offender had received medical treatment. The HCC agreed that the feedback would be provided on the 13/09/2013. Letter had been sent to HCC to that effect.

06/09/2013

Received acknowledgement of receipt. HCC promised to provide Investigation Report.

26/09/2013
Inmate’s sister contacted the JICS. The inmate alleges that he was still in pain and officials were refusing medical treatment. Sister also called to find out what was happening to the assault matter.
	HCC
Response

	16
	
	04/09/2013
	04/09/2013
	CW

207557120

R-1032-2013
	Drakenstein Med A CC

ICCV

Mr. Gobile
	Matter received via an NGO, inmate C W, was assaulted by DCS officials. The matter had been reported but there had been no response. Currently, the inmate was on medication for his injuries.
	04/09/2013
Matter received and captured

30/09/2013
Notified the ICCV Mr. Gobile and requested consultation with the inmate.
Sent letter to the HCC requesting a response to the allegations of the inmate.
	HCC
Response

	17
	Not Provided
	15/09/2013
	15/09/2013
	SM

213483418

R-1037-2013
	Melmoth CC

ICCV

Mrs Mpungose
	An ICCV forwarded a complaint on behalf of the inmate - complaint of assault.

Inmate stated that he had been assaulted by EST member from the Nkandla centre.

Inmate believed that there was no existing problem.

Inmate felt he had been wronged and had not been assisted by officials.
	15/09/2013
Received & captured complaint

23/09/2013
Sent letter to the HCC, requesting response to the allegations made by the inmate, Diarized: 02/10/2013

30/09/2013
Feedback received from HCC

Matter still pending
	None

Matter previously investigated under the reference no

Ruling made and communicated already.

	Unable to get hold of Mrs. U Faghi for notification of Ruling
	None

	19
	Not provided
	15/09/2013
	15/09/2013
	ZN

206138808

R-1049-2013
	Modderbee CC

ICCV

Mr. Radebe
	We received a call from the inmate's wife. She reported that the inmate was in Modderbee Correctional Centre. She explained that her husband had commenced his sentence in Durban Westville CC. He had then asked for a transfer to Modderbee CC to complete a course and had been transferred accordingly. He had since completed the course and had applied for a transfer back to Durban Westville CC and no official reply had been received. She reported that she had received a call from Modderbee's authorities that her husband had been threatening to commit suicide
	15/09/2013
Matter received and captured

30/09/2013
Notified the ICCV Ms Radebe, she will assist in the matter
Sent letter to the HCC requesting a response, DD 04/10/2013

07/10/2013

Ruling: Matter erroneously captured, will be re-captured as a transfer matter instead of Assault

	None

CB

The public protector lodged a complaint on behalf of the inmate - assault by officials. Inmate was currently serving a sentence at Losperfontein centre. According to the inmate, he previously had complained about a Rooigrond CC official, who had assaulted him, and a Doctor who had instructed nurse to pour cold water on his private parts. He had reported the matter to the Public Protector the previous year. Inmate believed his life was in danger, and hoped to be transferred out of Rooigrond CC.

10/09/2013

11/09/2013.

Captured complaint, notified the PP with reference no

Checked the system, inmate has matter open with Reference R-4-2013

HCC

	Response

	21
	Not Provided
	16/09/2013
	17/09/2013
	SM

208690124

R-1065-2013
	St Albans Max CC

ICCV

Mr. Mawkule
	The Public Protector lodged a complaint of assault and brutality on behalf of the inmate.

It was alleged that inmate had murdered an official and based upon that had since been transferred to Ebongweni. The inmate was assaulted and tortured which started on the 25 December 2010.

The inmate had sustained injuries by the officials and thus was being denied treatment for his injuries.
	16/09/2013
Matter received and captured

19/09/2013
Letter sent to the HCC requesting response to the allegations made by the inmate, Diarized Date 23/09/2013

This matter is still Pending
	HCC
Response

MH

Letter sent to the HCC requesting response to the allegations made by the inmate

HCC

	Response

	23
	Not Provided
	26/09/2013
	26/09/2013
	SJ

210190684

R-1086-2013
	Ncome Med B CC

ICCV

Ms Khumalo
	The offender's family contacted the Portfolio Committee seeking intervention.
The offender claims that he was being victimized and that an official had made racist comments at him. He claimed that offenders had been regularly assaulted at the centre, and that in some instances they had been killed. The incidents had gone unreported, and were not investigated. A group of offenders had apparently complained to the head of the centre, but had not had any response.
	26/09/2013
Complaint received and captured.

Complaints officer contacted family member confirming the details of the inmate.

30/09/2013
Received fax from family member.
Letter sent to HCC requesting feedback. DD 04/10/2013.

ICCV contacted but unavailable- left a message and sent bulletin.

Matter still pending
	HCC
Response

Focus Area: Assaults (Sexual)

For the period under review, the Complaint Unit received 3 matters pertaining to Sexual Assaults which are listed below as follows:
TABLE 9: Assaults (Sexual)
	No
	Date of Incident
	Date Received
	Date Actioned
	Inmate Name/ Reg No/ Ref No
	Correctional Centre/ ICCV
	Brief Description of Assault
	Steps taken to resolve the matter
	Documents Outstanding

	1
	08/08/2013
	21/08/2013
	02/09/2013
	KG

213828097

R-946-2013
	Warmbokveld CC

ICCV

Mrs F De Brauyn
	Inmate was admitted on 08/08/2013 at the Centre. He was in a cell with other offenders. Between 18h00 to 18h30 he alleged to have been asked for sex by other inmates and he had refused. He alleged that three offenders had penetrated him and one had assaulted him. The offender reported the incident during exercise the morning of 12/08/2013. According to the offender. He had been threatened by the offenders to kill him if he reported the incident to the authorities. Incident was reported to SAPS and offender had been taken to doctor for examination. Incident was also telephonically reported to AC Corrections.
	21/08/2013

Matter captured by DCS official.

02/09/2013

Letter sent to HCC, requesting response to the complaint lodged.

ICCV Mrs F De Bruyn notified of the complaint and requested to assist the inmate.

DD for response is 13/09/2013

Matter still pending

	HCC response

ICCV ROC

	2
	08/08/2013
	21/08/2013
	02/09/2013
	KG

213828097

R-947-2013
	Warmbokveld CC

ICCV

Mrs F De Brauyn
	
	Duplicate No: R-947-2013

Matter still pending
	HCC Feedback

	3
	Not Provided
	27/08/2013
	28/8/2013
	NF

212291402

R-1002-2013
	Leeuwkop Juvenile CC

ICCV

Ms. Bahlekazi

	Inmate was selling himself for cosmetics. He also did not receive visits.
	
	

Objective 3: Mandatory Reporting
Deaths

 Unnatural Deaths

Eighteen (18) deaths from unnatural causes were reported for the quarter, 6 incidents of suicide were reported, 5 were due to hanging (item 2, 5, 6, 7 and 14) and 1 by self mutilation (item 15), one (1) car accident (item 1), 3 incidents of assault inmate on inmate (item 3, 9 and 13) and 8 deaths arising from unnatural unknown causes (item 4, 8, 10, 11,12,16,17 and 18).

TABLE 10: Unnatural Deaths
	No
	Date of Death
	Date reported
	Inmate’s name / registration no / Case no’s
	Name of CC
	Classification
	Brief description of alleged circumstances
	Outstanding documents

	1.
	04/07/2013
	04/07/2013
	MM

206435559

Sentenced

D-377-2013

ICCV

Ms. April

	Barberton Farm Med. B
	Unnatural- car accident

	It was reported that on the on the 04 July 2013 at about 10h 00 at the garden, the deceased had marched out with the garden work team and had been one of the five inmates assigned by the official in charge to harvest spinach and carrots. After harvesting they had loaded the 42 bags of spinach and 21 bags of carrots on top of the trailer and eight inmates had climbed on top of the trailer and the deceased had climbed onto the hook bar of the trailer. When the tractor had approached the shelter where inmates normally put their clothes, the deceased had jumped from the hook bar to the ground while the tractor had been in motion and he had been hit by the corner of the trailer and had fallen beneath the trailer and had been run over by the front wheel of the trailer. The deceased had been immediately taken to Barberton General Hospital for medical attention and he had passed away while the Doctor had been examining him.

04/07/2013- letter sent to HCC requesting incident report which was due on the 08/07/2013, the SAPS case number, the police station where the matter had been reported, the DCS internal investigation report and the post mortem report due by 05/08/2013, a copy of the deceased’s G 16E which was the admission health and risk assessment form. Bulletin and sms sent to the ICCV requesting she conduct a preliminary investigation which was due on the 09/07/2013.

05/07/2013- received an acknowledgment from the centre.

12/07/2013- received post mortem report. Cause of death was abdominal injuries with internal bleeding.
	· DCS investigation report

· Incident report

	2.
	12/07/2013
	15/07/2013
	SM

212959414

Sentenced

D-395-2013

ICCV

Mr. Modiba
	Zonderwater Med. A

SAPS case number; 81/07/2013
	Unnatural- Suicide hanging
	It was reported that the deceased had committed suicide by hanging himself in a single cell.

16/07/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 19/07/2013, the SAPS case number, the police station where the matter was reported, the DCS internal investigation report, the post mortem report due by 31/08/2013.

Bulletin and sms sent to the ICCV requesting to conduct a preliminary investigation which was due on the 22/07/2013.

A fax was sent to the VCCO informing her of the instruction, sent to the ICCV.

22/07/2013- received the preliminary investigation. Report stated that the deceased had been found hanging in single cell in the morning during unlocking. It further stated that the deceased had been placed in the single cell after it had been alleged that he had sodomised another inmate.
	· DCS Investigation Report

· Post-mortem

	3.
	16/07/2013
	17/07/2013
	AJ

213843268

Unsentenced

D-401-2013

ICCV

Mr. Mokotwana
	Worcester Male
	Unnatural- assault (inmate on inmate)
	It was reported that on the 16 July 2013 at 07h 15 during unlock & counting of inmates the body of a remand detainee had been found in a cell. The remand detainee had been admitted on 15/07/2013. The medical staff had conducted a risk assessment and it had been found that he was suffering from Bipolar disorder. 26 Offenders had been accommodated in the cell. 2 Officials had gone into the cell after all the offenders had come out of the cell for counting. The Officials had found the remand detainee lying in the bed in the corner of the cell covered with a blanket. When they had tried to get his attention by taking the blanket off him they had found that he had had blood in his ear and there had been a cut in his neck. The remand detainee had not responded. The medical nurse & doctor had confirmed the death. The death had been reported as an unnatural death until the final post mortem report & police investigation.

17/07/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 22/07/2013. The SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 31/08/2013.

18/07/2013- Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 25/07/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.

01/10/2013 – DCS report received to be analysed.
	

	4.
	25/07/2013
	26/07/2013
	RST

205550435

Sentenced

D-414-2013

ICCV

Mr. Mvinjelwa
	Brandvlei Med.
	Unnatural-unknown

	It was reported that the deceased had collapsed in his cell.

26/07/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 31/07/2013, the SAPS case number and the police station where the matter had been reported and the DCS internal investigation report and the post mortem report due by 31/08/2013.

30/07/2013- Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 02/08/2013. A fax had been sent to the VCCO informing him of the instruction sent to the ICCV.

01/08/2013- received post mortem report, stated that the inmate had passed away as a result of natural causes.

02/08/2013- ICCV report, it stated that the inmate had collapsed in the cell in the toilet area. Members were notified by the inmates in the cell. The deceased had been taken to the clinic as he had still been breathing. Inmate had also been receiving hypertension medication.

23/08/2013 – received post mortem report, cause of death was natural causes.
	· DCS Investigation Report

	5.
	25/07/2013
	26/07/2013
	SM

213912507

Unsentenced

D-415-2013

ICCV

Mr. Bahlekazi

	Johannesburg Med. A

SAPS case number: 510/07/2013
	Unnatural- Suicide hanging

	It was reported that the deceased had committed suicide by hanging himself.

26/07/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 31/07/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 31/08/2013.

30/07/2013- Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 02/08/2013. A fax had been sent to the VCCO informing him of the instruction sent to the ICCV.

30/07/2013 Received the Inspectorate’s investigation report. It was found that the deceased had been moved from the communal cells on the 19 May 2013 at the request of SAPS. The deceased had been found hanging on the morning of 25 July 2013 between 05h00 and 05h30 during unlocking as he had been due for court. A piece of rope made from a blanket had been used to hang himself. The deceased had been declared dead by the doctor at about 10h30.

30/07/2013 Received the preliminary investigation report from the centre -inmate had committed suicide by hanging.

05/08/2013 received Inspectors Report. Report found that the officials had not been patrolling units and that officials should be sensitized to patrol units constantly to ensure safe custody of inmates.
	· DCS Investigation Report

· G 362

	6.
	13/08/2013
	13/08/2013
	MM

208226246

Sentenced

D-451-2013

ICCV

Mr. Leeto

	Mangaung
	Unnatural-suicide hanging

SAPS case number: 193/8/2013
	It was reported that the deceased hanged himself by tying his bed sheet to the window.

14/08/2013- letter sent to HCC requesting incident and preliminary report which was due on the 20/09/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 19/08/2013.

Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 19/08/2013. Email sent to VCCO informing her of the matter and the instruction to the ICCV.

21/08/2013- received the preliminary investigation report, the incident report and the notice of death. Reports stated that inmate had hanged himself with a piece of blue sheet and it further stated that inmate had previously embarked on a hunger strike. The deceased had hanged himself at the Intermediate Unit(Wolds)
	· DCS investigation report

· ICCV preliminary report

· Death certificate

	7.
	13/08/2013
	13/08/2013
	CJ

213430271

Unsentenced

D-452-2013

ICCV

Mr. Mshiloane
	Modderbee

	Unnatural- Suicide hanging
	It was reported that the deceased had been found hanging in the shower of his communal cell.

14/08/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 20/09/2013, the SAPS case number and the police station where the matter was reported. Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 19/08/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.
	· DCS Investigation Report

· Post-mortem

· ICCV preliminary report

· Death certificate

· BI 1663/G 362

	8.
	15/08/2013
	15/08/2013
	ES

211690144

Sentenced

D-457-2013

ICCV

Mrs. Mankayi
	St. Albans Max
	Unnatural- unknown
	It was reported that the deceased had died in the hospital.

16/08/2013- letter sent to HCC requesting incident report which was due on the 19/08/2013, the SAPS case number and the police station where the matter was reported, the DCS internal investigation report and the post mortem report due by 15/09/2013 as well as the deceased’s admission health and risk assessment forms. Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 21/08/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.

03/09/2013 response from HCC received.

The DCS preliminary report stated that on the 07/08/2013 force had also been used on the inmate when he had attacked another inmate with a razor blade; officials had used tonfas to disarm the inmate refer to F-111-2013.

Post mortem report received states that the cause of death was head and chest injuries due to blunt force.
	· DCS Investigation Report

· G 16E and F

	9.
	20/08/2013
	21/08/2013
	LM

213843509

Unsentenced

D-468-2013

ICCV

Mr. Petersen
	Worcester Male
	Unnatural-gang murder

	On 2013/08/20 at about 20:30 inmates who had been incarcerated in cell C2 had called an alarm & had alerted officials that there was an inmate who had passed away in the cell. When officials had unlocked the cell they had noticed that an inmate had been lying on the floor and there had been blood on his face. The medical nurse and doctor had confirmed the death. Four (4) inmates who had also been in the cell indicated that they had murdered the deceased. The SAPS was called to the crime scene and had started to collect evidence. Officials had removed all inmates and had put them in another cell. The forensic investigators had removed the body of the deceased. During the preliminary investigation it had been found that fellow inmates had strangled the inmate to death. The actual cause of death would be determined during the post mortem of the deceased.

22/08/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 26/08/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 26/09/2013.

23/08/2013- Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 30/08/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.

30/09/2013 received ICCV preliminary report found that the deceased had indeed been strangled by inmates who apparently belonged to a gang called JCY gang. It was alleged that the deceased had killed a member of the JCY gang outside the centre.

30/09/2013 Received post mortem report. Cause of death was consistent with ligature strangulation.
	· DCS Investigation Report

· SAPS case number

	10.
	22/08/2013
	22/08/2013
	MR

205551439

Unsentenced

D-472-2013

ICCV

Mr. Mbamba

	Goodwood

SAPS case number: 445/08/2013
	Unnatural- other

	On 2013.08.21 at 21:50 medical official was called to the hospital section, communal room 3. On her arrival she found the inmate on his bed. He had had no pulse and his pupils had been fixed and dilated. The Head of Centre, NETCARE 911 and the SAPS were called. The inmate had been admitted on 2013.02.26 for parole violation. He had been receiving medical treatment since 2013.07.21 for shortness of breath and had been on TB medication. No application for medical parole was had been made.

22/08/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 26/08/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 26/09/2013.

23/08/2013- Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 30/08/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.

23/08/2013- received an acknowledgement from the HCC.
	· DCS Investigation Report

· Post Mortem report

· ICCV preliminary report

	11.
	12/08/2013
	26/08/2013
	NL

211200174

D-478-2013

Sentenced

ICCV

Mr. Mbamba

	Goodwood
	Unnatural- other

SAPS case number: 253/8/2013
	On the 12.08.2013 at about 21:15 the inmate had passed away at the Goodwood Correctional Centre Hospital. The inmate had been moved from 6C Communal Room no 3. The medical official had been called in and on arrival he had found the inmate on his bed and he had not responded to any commands. His eyes not blinking and he had had a very weak pulse. The inmate had been moved to the hospital section with the assistance of 4fellow inmates and on arrival at the hospital section the inmate had been found to have no pulse. Netcare had been called as well SAPS. At about 21:15 Netcare had declared the inmate dead. The Pathologist had arrived at 23:10 to remove the body.

26/08/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 30/08/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 30/09/2013.

2708/2013- Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 30/08/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.

30/08/2013- the DCS investigator sent a copy of the incident report and the SAPS Case number.
	· DCS Investigation Report

· Post Mortem report

· ICCV preliminary report

· G 362/ BI 1663

· Death certificate

	12.
	26/08/2013
	26/08/2013
	HA

212001316

D-482-2013

Sentenced

ICCV

Ms Skews

	Drakenstein Max
	Unnatural- unknown

SAPS case number: 760/8/2013
	HOC and Medical Nurse were contacted by official in charge of night duty, and informed that the inmate had not awoken that morning. Nurse had not found any vital signs during her observation. SAPS and Forensics had been contacted. The inmate had been declared dead and had been taken away by SAPS. Autopsy result would show the cause of the death.

26/08/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 30/08/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 30/09/2013.

27/08/2013- Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 02/09/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.

30/08/2013- received a fax from the HCC containing an acknowledgement of receipt, the SAPS CASE number and the incident report. Cause of death still unknown.

13/09/2013 – received ICCV report, death certificate cause of death was multi lobar
	· DCS Investigation Report

	13.
	26/08/2013
	29/08/2013
	MM

208330343

D-484-2013

Sentenced

ICCV

Mr. Sithole
	Klerksdorp
	Unnatural- gang related
	It was reported that there had been a gang fight and the inmate had been stabbed. Inmate had died on his way to hospital.

30/08/2013- letter sent to HCC requesting incident report and preliminary investigation which was due on the 05/09/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 04/10/2013.

03/09/2013 – received preliminary report from DCS stating that a gang fight had broken out between members of the “SVK”, “Hard Livings” “Crazy Dog”, “Dog for Money” and “Ghetto Ruff” gangs. It is not clear what the cause of the fight had been.

12/09/2013 – received JICS inspectors report
	· DCS Investigation Report

· Post Mortem report

	14.
	30/08/2013
	09/09/2013
	SS

213806534

Sentenced

D-505-2013

ICCV

Mr. Melesi

	Virginia
	Unnatural-suicide hanging

	It was reported that the deceased had been aggressive and had been fighting fellow inmates in the communal cell. He had been referred to the local hospital for psychosis and was treated on 29th August 2013. The deceased had been referred to a psychiatrist and new treatment was prescribed to be commenced. On 30/08/2013 standby staff had been summoned by night duty officials and inmate had been found dead hanging on the cell butler door by pyjama pants. EMS and SAPS had been summoned and body had been taken to police mortuary. Post mortem had been performed and report had been obtained on 06/09/2013. Cause of death was "asphyxiation as a result of a ligature around the neck”.

14/09/2013- letter sent to HCC requesting incident and preliminary report which was due on the 15/09/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 10/10/2013. Bulletin and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 16/09/2013

17/09/2013- received schedule of observation, affidavit from the pathologist, declaration of death, G 335 (d), TB screening form, incident report, letter from HCC requesting mandate to conduct a preliminary investigation and a statement from the nurse on duty. Received ICCV’s preliminary report Confirmed report that inmate had passed away as a result of hanging. Post mortem report had indicated cause of death to be hanging.
	· DCS investigation report

	15.
	13/09/2013
	13/09/2013
	MJ

212084771

Unsentenced

D-518-2013

ICCV

Mr. Mackay
	De Aar

	Unnatural- Suicide self mutilation
	It was reported that the deceased had been a parolee and had been admitted at 17:40 for violating his parole conditions and had been placed in the hospital section at about 23h 53. The inmate had then been found in a sitting/lying position in the bathroom next to the hand basin with blood on his clothes and on the floor. The SAPS and ambulance had been called immediately and they had taken the deceased to an external hospital where he had passed on at 00h 20.

16/09/2013- letter sent to HCC requesting incident report and preliminary investigation which is due on the 18/09/2013, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 30/10/2013.

16/09/2013- received ICCV’s preliminary report confirmed that deceased had been found in his cell and had cut his throat with a blade.
	· DCS Investigation Report

· Post-mortem

· Death certificate

· BI 1663/G 362

	16.
	14/09/2013
	19/09/2013
	BB

213202791

Unsentenced

D-532-2013

ICCV

Mr Mbamba
	Goodwood

SAPS case number: 251/09/2013
	Unnatural- unknown
	It was reported that at about 01:00, the inmate had been found on his bed, unresponsive to commands. No pulse. Declared dead by NETCARE911.

19/09/2013- received the incident report from the Centre.

20/09/2013- letter sent to HCC requesting the SAPS case number and the police station where the matter was reported, the DCS internal investigation report and the post mortem report due by 30/09/2013.
	· DCS Investigation Report

· ICCV preliminary report

· BI 1663/G 362

· Post mortem report

	17.
	26/09/2013
	26/09/2013
	VNP

213837336

Unsentenced

D-537-2013

ICCV

	Witbank
	Unnatural-other

	It was reported that the inmate had vomited blood.

30/09/2013- letter sent to HCC requesting incident report and preliminary investigation, the SAPS case number and the police station where the matter had been reported and the DCS internal investigation report and the post mortem report due by 30/10/2013.
	· DCS Investigation Report

· ICCV preliminary report

· BI 1663/G 362

· Post mortem report

· SAPS case number

	18.
	22/09/2013
	22/09/2013
	RH

213201029

Unsentenced

D-540-2013

ICCV

Mr. Mbamba
	Goodwood

	Unnatural- other
	It was reported that the inmate had been admitted in Goodwood Correctional Centre on 17/07/2013. He had been referred to Karl Bremer hospital on 18/09/2013 where he had been admitted till 26/09/2013. The inmate had been diagnosed with HIV, bladder cancer and kidney failure. The exact cause of death was still unknown.

30/09/2013- letter sent to HCC requesting incident report and preliminary investigation, the SAPS case number and the police station where the matter was reported and the DCS internal investigation report and the post mortem report due by 30/10/2013.
	· DCS Investigation Report

· Incident report

· Post Mortem report

· ICCV preliminary report

· G 362/ BI 1663

Vulnerable deaths

The inspectorate also monitors Vulnerable deaths. Vulnerable deaths are deaths of females, juveniles, children and babies. The inspectorate received three (3) reports of vulnerable deaths. They were all females from the following female correctional centres: Pollsmoor, Durban and Johannesburg Female.
TABLE 12: Vulnerable Deaths
	No
	Date of Death
	Date reported
	Inmate’s name / registration no / Case no’s
	Name of CC
	Classification
	Brief description of alleged circumstances
	Outstanding documents

	1.
	18/07/2013
	20/07/2013
	PB

213952230

Unsentenced

D-404-2013

ICCV

Mrs. Downs
	Pollsmoor Female
	Natural Causes
	It was reported that the remand detainee had been admitted from Cape Town court on a Milnerton fraud case (CAS: 198/05/2013). She had been transferred to Victoria Hospital on 2013/07/15, due to ill health. On 2013/07/17 the hospital had requested that the family be contacted due to her ill health. The family had also been requested to report at Victoria hospital for a one on one feedback from the doctor. On 2013/07/18 at approximately 10H40 the Centre was informed that the remand detainee had passed away due to natural causes. The family had immediately been contacted and had been accompanied to Victoria Hospital. The deceased had been removed by Fern Funerals. The incident had also been reported to the Area Commissioner of Pollsmoor Management Area.
27/06/2013- A letter was sent to the HCC requesting the incident report and a copy of his preliminary report due by the 26/07/2013 and also requested the SAPS case number, the police station where the case was reported, a copy of the deceased’s medical record, a copy of the DCS internal investigation report and the post mortem report due by the 31/08/2013.
22/07/2013-Bulletin, email and sms sent to the ICCV requesting he conduct a preliminary investigation which was due on the 26/07/2013. A fax was sent to the VCCO informing him of the instruction sent to the ICCV.
	· DCS internal investigation report

· Post mortem report

· ICCV report

	2.
	03/08/2013
	04/08/2013
	TKM

209172104

Sentenced

D-437-2013

ICCV

Ms Ndlovu
	Durban Female
	Natural Causes- Cancer
	It was reported that the inmate had been admitted to the Centre as a transfer from Eshowe prison on 04 April 2012.She had then been referred to KEH VIII on 18 December 2012 due to persistent L.A.P (lower abdominal pains) had attended follow up clinic at KEH VIII since then until she had been diagnosed with cancer of the cervix on 18 February 2013 and had been referred to IACCH on 18 March 2013 for further management. From IACCH she had been referred to Addington Hospital on 19 July 2013 and had been receiving radiotherapy since 26 July 2013. She had been admitted to Addington Hospital on 31 July 2013 as a result of deep vein thrombosis (for treatment). She had been reported dead on 3 August 2013 at 10h 25.

05/08/2013- A letter had been sent to the HCC requesting the incident report and a copy of his preliminary report due by the 08/08/2013 and also requested the SAPS case number, the police station where the case was reported, a copy of the deceased’s medical record, a copy of the DCS internal investigation report and the post mortem report due by the 31/08/2013. Bulletin and sms sent to the ICCV requesting she conduct a preliminary investigation which was due on the 08/08/2013. A fax sent to VCCO informing her of the matter and the instruction to the ICCV.
	· DCS internal investigation report

· Preliminary report

· Incident report

· Post mortem report

· ICCV report

· Death certificate

· G 362/ BI 1663

	3.
	21/08/2013
	26/08/2013
	NM

212909686

D-477-2013

ICCV

Ms Rapulane

	Johannesburg Female
	Natural death
	It was reported that the inmate had been sick and had then been admitted to Baragwaneth hospital and had passed away on the 12 August 2013.

26/08/2013- A letter had been sent to the HCC requesting the incident report and a copy of his preliminary report due by the 30/08/2013, the SAPS case number, the police station where the case was reported, a copy of the deceased’s medical record, a copy of the DCS internal investigation report and the post mortem report due by the 30/09/2013.

27/08/2013- Bulletin and sms sent to the ICCV requesting she conduct a preliminary investigation which was due on the 30/08/2013. A fax and sms sent to VCCO informing her of the matter and the instruction to the ICCV.
	· DCS internal investigation report

· Preliminary report

· Incident report

· Post mortem report

· ICCV report

· Death certificate

· G 362/ BI 1663

Natural Deaths

For the Quarter, one hundred and fifty-two (152) deaths arising from natural causes were reported by the Department. The highest numbers of deaths recorded were unknown other with eighty nine (89). KZN had the highest number of deaths with forty-four (44) and the EC recorded the lowest number of natural deaths with twelve (12). There are documents outstanding as reflected above as these are usually submitted by the Regions who are afforded a period of sixty (60) days within which to submit them.

TABLE 13: Natural deaths
	CATEGORIES
	DCS REGIONS
	

	
	WC
	EC
	KZN
	LMN
	GP
	NC/FS
	

	Aids
	1
	1
	1
	3
	4
	2
	12

	Asthma
	2
	
	
	
	
	
	2

	Carcinoma (cancer)
	0
	0
	1
	0
	0
	0
	1

	Cardiac failure
	1
	2
	0
	0
	1
	2
	6

	Cardiovascular circumstances
	1
	0
	1
	0
	0
	0
	2

	Cerebral vascular Incident
	0
	0
	1
	0
	1
	0
	2

	Diabetes
	
	
	
	1
	
	
	1

	Hepatitis B
	1
	
	
	1
	
	
	2

	Hypertension
	0
	0
	1
	0
	0
	0
	1

	Infective Respiratory causes
	
	
	1
	
	
	
	1

	Kidney failure
	
	
	1
	
	
	
	1

	Meningitis
	
	
	
	
	1
	
	1

	Metabolic illness
	1
	
	
	
	
	1
	2

	Myocardial infarction
	0
	0
	0
	0
	0
	1
	1

	Natural causes other
	8
	7
	31
	5
	31
	7
	89

	Pneumonia
	1
	0
	1
	0
	0
	3
	5

	Pulmonary
	
	1
	2
	3
	
	1
	7

	Respiratory failure
	
	
	1
	1
	1
	1
	4

	Stomach ulcer
	0
	0
	0
	0
	1
	0
	1

	Tuberculosis
	1
	1
	2
	3
	2
	1
	10

	Urinary system causes
	
	
	
	
	1
	
	1

	Total
	17
	12
	44
	17
	43
	19
	152

Segregations

Two thousand three hundred and nine (2309) segregations were reported for the quarter. Segregations in terms of section 30(1) (a) were the highest with 730 and the lowest was in terms of section 30(1) (e) with 18 reports. The Western Cape region had the highest number of reporting’s with 660 and KwaZulu – Natal region recorded 8 reports for the month. The Inspectorate also received 13 referrals/appeals in terms of section 30(7) of the Correctional Services Act 111 of 1998.
TABLE 14: Segregations
	CATEGORIES
	DCS REGION
	LSD INTERNAL

	
	WC
	EC
	KZN
	LMN
	GP
	NC / FS
	TOTAL
	APPEAL
	FINALISED

	S30(1)(a)
	217
	177
	6
	105
	111
	114
	730
	
	

	S30(1)(b)
	187
	4
	1
	117
	234
	119
	662
	13
	13

	S30(1)(c)
	62
	28
	0
	31
	17
	31
	169
	
	

	S30(1)(d)
	148
	126
	1
	83
	106
	179
	643
	
	

	S30(1)(e)
	1
	8
	0
	6
	2
	1
	18
	
	

	S30(1)(f)
	45
	11
	0
	1
	18
	12
	87
	
	

	TOTAL
	660
	354
	8
	343
	488
	456
	2309
	
	

Segregation Appeals

FS/NC

TABLE 15:

	No.
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances

	1.
	G-3766-2013

	MAM

213250814

Sentenced

VCCO

Ms. Cekiso
	Hoopstad
	On the 07/07/2013 it was reported that the inmate had been segregated on the 03/07/2013 in terms of S 30 (1) (d) of the Correctional Services Act 111 of 1998 as amended on the grounds that the inmate had displayed violence. The Inspectorate had confirmed the segregation of the inmate and had informed the HCC to ensure that the inmate’s amenities were not arbitrarily removed during the segregation period as this was not a punishment.

	2.
	G-3767-2013
	IN

211187190

Sentenced

VCCO

Ms. Cekiso
	Hoopstad
	On the 07/07/2013 it was reported that the inmate had been segregated on the 03/07/2013 in terms of S 30 (1) (d) of the Correctional Services Act 111 of 1998 as amended on the grounds that the inmate had displayed violence. The Inspectorate confirmed the segregation of the inmate and informed the HCC to ensure that the inmate’s amenities were not arbitrarily removed during the segregation period as this was not a punishment.

	3.
	G-4292-2013
	OM

201814649

Sentenced

	Mangaung
	On the 19/07/2013 it was reported that the inmate had been segregated in terms of S 30 (1) (d) of the Correctional Services Act 111 of 1998 as amended on the grounds that the inmate had displayed violence. The Inspectorate had confirmed the segregation of the inmate and had informed the HCC to ensure that the inmate’s amenities were not arbitrarily removed during the segregation period as this was not a punishment.

	4.
	G-4294-2013
	BM

203292936

Sentenced

	Mangaung
	On the 19/07/2013 it was reported that the inmate had been segregated in terms of S 30 (1) (d) of the Correctional Services Act 111 of 1998 as amended on the grounds that the inmate had displayed violence. The Inspectorate had confirmed the segregation of the inmate and had informed the HCC to ensure that the inmate’s amenities were not arbitrarily removed during the segregation period as this was not a punishment.

	5.
	G-4620-2013

	DN

210380653

Sentenced

ICCV

Ms. Vumazonke
	Mangaung
	On the 05/08/2013 it was reported that the inmate was actively involved in gangsterism and he had been instructed to attack an employee with the sole aim being to inflict serious injury. It was further reported that the inmate was a risk to the safety of employees and that the information regarding the attack had come from a fellow gangster. The inmate had been placed in segregation in terms of Section 30 (1) (d) and (4) for seven (7) days pending the finalization of the investigation. Matter finalized.

	6.
	G-4621-2013
	MS

204558548

Sentenced

ICCV

Ms. Vumazonke
	Mangaung
	On the 05/08/2013 it was reported that the inmate had been involved in a planned attack on an employee that was to have taken place before the 02/08/2013 and that the instruction to attack the employee had come from fellow high ranking gang members. This information had come from a fellow gang member.

The inmate had been placed in segregation in terms of Section 30 (1) (d) and (4) for seven (7) days pending the finalization of the investigation. Matter finalized.

	7.
	G-4897-2013
	NN

200399198

Sentenced

ICCV

Ms. Vumazonke

	Mangaung
	On the 23/08/2013 it was reported that the inmate had been actively involved in gang activities and had had a history of violent behaviour towards employees and fellow inmates. The inmate had been inciting violent actions within the unit and had posed a security risk for the employees as there had been a serious stabbing by his gang members within the unit on the 19 August 2013. It had been requested that the inmate be segregated for thirty (30) days from the 19/08/2013 to the 18/09/2013 the reasons being that the inmate had been active in the 26 gang.

The Centre reported that the inmate had been placed in segregation on the 3rd August 2013 for 7 days due to security information which had been received. The information indicated that the inmate had wanted to assault a fellow inmate G.K, a high ranking 28 gang member and that due to the recent escalation of gang incidents involving the 26 and 28 gangs, it was identified that inmate M had been posing a huge security threat to the good order of the Centre. On the 13th August 2013 further information had been received that the inmate had wanted to stab/assault an employee and thus he had been placed in segregation for 30 days as he had posed a risk to the employees as well as inmates.

The Centre stated that the justification for the 30 day segregation had been that the investigation could not be concluded on time because information needed to be gathered and witness statements needed to be taken. The process had been hindered by the mass sick reporting of employees on the 13th and 16th August 2013 and that all available employees had thus had to assist in the operations of the Centre which had made it difficult to complete the investigation. Matter finalized.

	8.
	G-4961-2013
	SA

211224700

Sentenced

ICCV

Ms. Vumazonke

	Mangaung
	On the 23/08/2013 it was reported that the inmate had been involved in an arson event that had occurred and whereby an employee had also been assaulted. It was requested that the inmate be segregated for thirty (30) days from the 19/08/2013 to the 18/09/2013 the reasons being that the inmate had placed his life as well as the lives of his fellow inmates in danger and he had damaged the company’s property without any provocation. The inmate had been placed in segregation for thirty (30) days pending the finalization of the investigation.

The Centre reported that the inmate had been placed in segregation on the 13th August 2013 for 7 days and it had been extended to thirty (30) days because the investigation had been still in process and would be finalized by the 30th August 2013 including all the necessary information and witness statements. Due to the staff shortage during this period the investigation could not be finalized within the period of seven (7) days. The inmate would appear before a disciplinary committee on the 3rd September 2013.

The Centre stated that the justification for the 30 day segregation had been that the investigation could not be concluded on time because information needed to be gathered and witness statements had needed to be taken. The process was hindered by the mass sick reporting of employees on the 13th and 16th August 2013 and that all available employees had thus had to assist in the operations of the Centre which had made it difficult to complete the investigation. The investigation should be finalized by the 30th August 2013. Matter finalized.

	9.
	G-4964-2013
	AL

205796637

Sentenced

ICCV

Ms. Vumazonke

	Mangaung
	On the 23/08/2013 it was reported that the inmate was involved in an arson even that had occurred and whereby an employee had also been assaulted. It had been requested that the inmate be segregated for thirty (30) days from the 19/08/2013 to the 18/09/2013. The reason for this had been because the inmate had placed his life as well as the lives of his fellow inmates in danger and he had damaged the company’s property without any provocation. The inmate had been placed in segregation for thirty (30) days pending the finalization of the investigation.

The Centre reported that the inmate had been placed in segregation on the 13th August 2013 for 7 days and it had been extended for thirty (30) days because the investigation was still in process and would be finalized by the 30th August 2013. Due to the staff shortage during this period the investigation could not be finalized within the period of seven (7) days. The inmate would appear before a disciplinary committee on the 3rd September 2013.

The Centre stated that the justification for the 30 day segregation was that the investigation could not be concluded on time because information had needed to be gathered and witness statements had needed to be taken. The process was hindered by the mass sick reporting of employees on the 13th and 16th August 2013 and all available employees had had to assist in the operations of the Centre which had made it difficult to complete the investigation. The investigation should be finalized by the 30th August 2013. Matter finalized.

	10.
	G-5042-2013
	EM

209330284

Sentenced

ICCV

Mr. Leeto

	Mangaung
	On the 20/08/2013 it had been reported to the Inspectorate that the inmate has been segregated on the 14 August 2013 to the 21 August 2013 for seven (7) days in terms of Section 30(1) (d) “segregation of an inmate for a period of time, which may be for part of or the whole day and which may include detention in a single cell, other than normal accommodation in a single cell as contemplated in Section 7 (2) (e) is permissible when an inmate displays violence or is threatened with violence”. It was reported that the inmate had incited fellow inmates to commit acts of violence against employees and that the inmate had been part of the sixteen (16) who had refused to enter their cells on the 13 August 2013 where the use of force had been requested but had not been used as the inmates had co operated.

The inmate had been placed in segregation in terms of Section 30 (1) (d) and (4) for seven (7) days pending the finalization of the investigation. Matter finalized.

	11.
	G-5217-2013
	MGL

20622411

Sentenced

ICCV

Mr. Leeto

	Mangaung
	On the 23/08/2013 it was reported to the Inspectorate that the said inmate had been segregated on the 22 August 2013 to the 28 August 2013 for seven (7) days in terms of Section 30(1) (d) “segregation of an inmate for a period of time, which may be for part of or the whole day and which may include detention in a single cell, other than normal accommodation in a single cell as contemplated in Section 7 (2) (e) is permissible when an inmate displays violence or is threatened with violence”. It was reported that the inmate had been involved in a fight whereby 2 inmates had been assaulted with weapons and had sustained injuries.

The inmate had been placed in segregation in terms of Section 30 (1) (d) and (4) for seven (7) days pending the finalization of the investigation. Matter finalized.

LMN

	No.
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances

	12.
	G-4927-2013

	JM

210744344

Sentenced

ICCV

Mr. Fambe

	Kutama-Sinthumule
	It was reported that the inmate had been seen with a fellow inmate in H-block and that they had been busy planning to stab another inmate who had then subsequently been stabbed. The report further stated that this inmate had been busy practicing and promoting gangsterism and he had been warned several times. The inmate seems to be stubborn. Matter finalized.

	13.
	G-5520-2013
	GM

203291099

Sentenced

ICCV

Mr. Fambe
	Kutama-Sinthumule
	It was reported that the inmate had been segregated in terms of S 30 (1) (b) because he had been promoting gangsterism. Matter finalized.

Mechanical Restraints

TABLE 16: Mechanical Restraints per DCS Region
	CATEGORIES
	DCS REGION
	

	
	WC
	EC
	KZN
	LMN
	GP
	NC/FS
	TOTAL

	S31(1)
	Worcester Male: 2

Brandvlei Juvenile: 3*

Drakenstein Med. B: 1

Goodwood: 1

Voorberg: 1

	Kirkwood: 1
	
	Mogwase: 1
	Pretoria Central: 39

Pretoria Local: 7

ODI: 1

Baviaanspoort Med: 2

Emthonjeni Juvenile: 1*

Leeuwkop Med. A: 2

Johannesburg Med. A: 1

	Tswelopele: 1
	

	TOTAL
	8
	1
	0
	1
	53
	1
	64

*Kindly take note that below the mandatory unit is highlighting mechanical restraints of Juveniles; however other mechanical restraints are still enquired after by the inspectorate. For the month, the inspectorate received 4 (four) reporting for the use of mechanical restraints on Juveniles.
WC
TABLE 17:
	No
	Case Number
	Inmate’s name / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents outstanding

	1.
	M-162-2013
	FP

210571781

Sentenced

ICCV

Mrs. Ndamoyi
	Brandvlei Juvenile
	It was reported that the inmate had threatened to damage state property.
	ICCV and HCC feedback

	2.
	M-174-2013
	IF

213842323

Sentenced

ICCV

	Brandvlei Juvenile
	It was reported that the inmate had been mechanically restrained due to his bad behaviour and his threatening of fellow inmates. Unable to send a bulletin to the ICCVs but matter had been directed to the Regional Manager.

09/09/2013- the HCC had responded that the inmate had been informed of his right to appeal; hand and foot restraints had been used and applied from the 26/08/2013 to 27/08/2013 because the inmate had threatened to damage state property and had been very aggressive towards officials.
	ICCV feedback

	3.
	M-182-2013
	212844083

Sentenced

ICCV

	Brandvlei Juvenile
	It was reported that the inmate was mechanically restrained because he had broken inventory in the cell and had threatened to kill officials. Unable to send a bulletin to the ICCVs but matter was directed to the Regional Manager.

09/09/2013- the HCC responded that the inmate had been informed of his right to appeal; hand and foot restraints had been used and applied from the 26/08/2013 to 27/08/2013 because the inmate had threatened to damage state property and had been very aggressive towards officials.
	ICCV feedback

GP
TABLE 18:
	No
	Case Number
	Inmate’s name / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents outstanding

	1.
	M-147-2013
	TH

210359903

Sentenced

ICCV

Ms. Ratlhagana
	Emthonjeni Juvenile

	It was reported that on the 23/07/2013 the inmate had injured himself by breaking 3 windows and cutting himself. He had then ran out of his unit, jumped onto the roof and had tried to injure an official. After the inmate had seemed to calm down he had been taken to the hospital. He had then set his mattress alight and had opened the water taps. The inmate had sustained minor injuries which had been attended to by the medical staff.
	HCC feedback

Use of Force

TABLE 19: use of force categories per DCS Region
	CATEGORIES
	DCS REGION

	
	WC
	EC
	KZN
	LMN
	GP
	FS/NC
	TOTAL
	INQUIRED

	S32(1)(c)(i) – self defence
	1
	
	
	
	4
	11
	16
	

	S32(1)(c)(ii) – defence of any other person
	2
	2
	1
	1
	3
	
	9
	

	S32(1)(c)(iii) – preventing an inmate from escaping
	5
	
	
	
	
	
	5
	

	S32(1)(c)(iv) – protection of property
	
	
	
	
	
	1
	1
	

	TOTAL
	8
	2
	1
	1
	7
	12
	31
	31

WC
TABLE 20:
	No.
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Outstanding documents

	1.
	F-94--2013
	KD

210570705

Sentenced

ICCV

Ms Gobile
	Drakenstein Med. B
	It was reported that the Head of Centre had authorized the use of force because the inmate had damaged 1 window. Inmate had taken a piece of glass and had stabbed a fellow inmate on his head. He had refused to hand over the piece of glass to the officials. The inmate had sustained bruises on his right leg, bruises on head and a laceration on the head.

16/08/2013- received feedback from the HCC.
	DCS investigation report.

	2.
	F-103-2013
	QJ

209240515

Sentenced

ICCV

Ms Gobile
	Drakenstein Med. B
	It was reported that the Head of Centre had authorized the use of pepper spray to separate offenders when they had been fighting and had refused to stop when instructed by the official. The inmate had sustained a burned left eye.
	DCS investigation report.

	3.
	F-112-2013
	KD

210570705

Sentenced

ICCV
	Drakenstein Med. B
	It was reported that the inmate had assaulted a fellow inmate by kicking him in the face in the communal cell at D section. Both inmates had been taken to the office of the case officers and whilst the latter had been addressing them the said inmate had become angry and had hit an official with his fist. The official had grabbed him and he had broken the table with his foot. The inmate had also hit towards a fellow official, he had thrown a steel cabinet against the wall, had grabbed the flip chart board and had swung it at officials. Tonfas had been used to disarm the inmate and he had threatened to stab an official. The inmate had previously been involved in 2 assaults on fellow inmates; he had damaged property and had used the glass as a weapon to assault a fellow inmate. He had used the glass to stab the fellow inmate and had hit the other inmate with his fist. The inmate was very aggressive, uncontrollable and always threatening officials that he was is going to stab them. The inmate had sustained a laceration on his forehead, a 0.5 cm laceration on his right elbow and a small scratch wound on his head.

4/9/2013- the Acting HCC replied that the inmate had been placed in mechanical restraints; disciplinary action would be taken against the inmate for the assault on a fellow inmate and for the damage to state property. Criminal cases had been reported against the inmate but the centre was waiting for Paarl SAPS to go to the Centre to open the dockets. The centre would submit a complete copy of the investigation report and the minutes of the disciplinary hearing on or before the 30/09/2013.

09/09/2013- the ICCV had confirmed the incident as well as the response provided by the Acting HCC.
	DCS investigation report.

	4.
	F-114-2013
	RG

211187135

Unsentenced

ICCV

Mr Mbewana
	George CC

SAPS case number: 776/09/2013
	It was reported that the inmates RG, SS, LT and AT were 26 gang members and that they had been searched on the 10/09/2013 at about 07h 20 by 5 unknown officials. During the surprise search inmate RG had been found to be in possession of a knife and when officials had enquired as to what he had been doing with a knife he had replied that his fellow gang members SS, LT and AT had instructed him to stab the supervisor of the section. The inmates allege that the officials called them to the office where they were searched and in the process had been assaulted with a tonfa. The inmate had sustained a laceration on his upper lip and bruises to his right elbow and back.
30/09/2013- the HCC responded that an investigation was pending in order to take disciplinary action against the inmates. The inmates had been taken to different sections of the remand detainees and a case had been opened against them at the George SAPS.
23/10/2013- Received the following communication from Area Commissioner in response to the Inspectorates request for submission in respect of the draft quarterly report: “..........currently the Departmental investigation is nearly finished. There are currently statements outstanding of Emergency Support Team members who were involved during the searching operation. These members were diploid to Manguang to assist in the crisis there. The investigation will be finalized as soon as possible and will be sent to your good office on or before 1 November 2013.”

	DCS investigation report.

	5.
	F-115-2013
	SS

213185432

Sentenced

ICCV

Mr Mbewana
	George CC
	It was reported that the inmate s RG, SS, LT and AT were 26 gang members and that they had been searched on the 10/09/2013 at about 07h 20 by 5 unknown officials. During the surprise search inmate RG had been found to have been in possession of a knife and when officials had enquired as to what he had been doing with a knife he had replied that his fellow gang members SS, LT and AT had instructed him to stab the supervisor of the section. The inmates allege that the officials had called them to the office where they had been searched and in the process had been assaulted with a tonfa. The inmate had sustained bruises on his left shoulder.

30/09/2013- the HCC responded that an investigation was pending in order to take disciplinary action against the inmates. The inmates had been taken to different sections of the remand detainees and a case had been opened against them at the George SAPS.
“..........currently the Departmental investigation is nearly finished. There are currently statements outstanding of Emergency Support Team members who were involved during the searching operation. These members were diploid to Manguang to assist in the crisis there. The investigation will be finalized as soon as possible and will be sent to your good office on or before 1 November 2013.”
	DCS investigation report.

	6.
	F-116-2013
	LT

213185679

Sentenced

ICCV

Mr Mbewana
	George CC
	It was reported that the inmate s RG, SS, LT and AT were 26 gang members and that they had been searched on the 10/09/2013 at about 07h 20 by 5 unknown officials. During the surprise search inmate RG had been found to have been in possession of a knife and when officials had enquired as to what he had been doing with a knife he had replied that his fellow gang members SS, LT and AT had instructed him to stab the supervisor of the section. The inmates allege that the officials had called them to the office where they had been searched and in the process had been assaulted with a tonfa. The inmate had sustained a 3cm laceration to his scalp.

30/09/2013- the HCC responded that an investigation was pending in order to take disciplinary action against the inmates. The inmates had been taken to different sections of the remand detainees and a case had been opened against them at the George SAPS.
“..........currently the Departmental investigation is nearly finished. There are currently statements outstanding of Emergency Support Team members who were involved during the searching operation. These members were diploid to Manguang to assist in the crisis there. The investigation will be finalized as soon as possible and will be sent to your good office on or before 1 November 2013.”
	DCS investigation report.

	7.
	F-117-2013
	AT

213185589

Sentenced

ICCV

Mr Mbewana
	George CC
	It was reported that the inmates RG, SS, LT and AT were 26 gang members and that they had been searched on the 10/09/2013 at about 07h 20 by 5 unknown officials. During the surprise search inmate RG had been found to have been in possession of a knife and when officials had enquired as to what he had been doing with a knife he had replied that his fellow gang members SS, LT and AT had instructed him to stab the supervisor of the section. The inmates allege that the officials had called them to the office where they had been searched and in the process had been assaulted with a tonfa. The inmate had sustained bruises on his chest and back, also some abrasions.

30/09/2013- the HCC responded that an investigation was pending in order to take disciplinary action against the inmates. The inmates had been taken to different sections of the remand detainees and a case had been opened against them at the George SAPS.
“..........currently the Departmental investigation is nearly finished. There are currently statements outstanding of Emergency Support Team members who were involved during the searching operation. These members were diploid to Manguang to assist in the crisis there. The investigation will be finalized as soon as possible and will be sent to your good office on or before 1 November 2013.”
	DCS investigation report.

	8.
	F-123-2013
	RA

211584041

Sentenced
	Drakenstein Max
	It was reported that when the inmate was being taken out of his cell, he stabbed an official on the left side of his neck using a 20cm sharpened object. The report further stated that the official had responded by hitting the inmate with a fist and a fellow official had assisted him to get the inmate under control.

	DCS investigation report.

EC
TABLE 21:
	No.
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Outstanding documents

	1.
	F-92-2013/

F-93-2013
	SM

212721488

Sentenced

ICCV

Ms Mafanya
	St. Albans Med. A
	It was reported that the use of force was necessary because the inmate had had a knife and had been approaching officials with it. The inmate had not wanted to let go of the knife. The inmate had sustained a laceration to the scalp and clips were had been inserted. There were also multiple bruises on his upper back, a swollen left arm, swollen right hand and a painful left ankle. (Matter not yet finalized/ report received)
	None

	2.
	F-111-2013
	ES

211690144

Sentenced

ICCV

Ms Mankayi
	St. Albans Max
	It was reported that on the 07/08/2013 at about 09:45 the use of force had been necessary because the inmate had attacked an official with a razor blade and that officials had intervened to disarm the inmate. The inmate had sustained multiple lacerations to the head.

Please see D-457-2013 under unnatural deaths

	DCS investigation report

GP

TABLE 22:
	No.

	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Outstanding documents

	1.
	F-90-2013
	LN

211295180

Sentenced

ICCV

Ms Shongwe
	Baviaanspoort Med.
	It was reported that force had been used in terms of Section 32 (1) (c) (i) “self defence”. It was also reported that he HCC was still evaluating the facts and that the matter would be investigated. The inmate had sustained a painful and swollen left upper arm. (Matter not yet finalized)
	DCS investigation report.

	2.
	· F-91-2013

·
	LJ

213352642

Sentenced

ICCV

Ms Nonjola
	Krugersdorp
	It was reported that the inmate had assaulted a fellow inmate in the presence of officials and that the officials had used batons to restrain him. The inmate had sustained a bruise on his tongue. (Matter not yet finalized)
	DCS investigation report.

	3.
	F-96-2013

F-97-2013
	SX

213373380

Sentenced
	Leeuwkop Juvenile
	It was reported that force had been used in terms of Section 32 (1) (c) (ii) “the defence of any other person”. The inmate had sustained a swollen left hand and bruises to the back of his head.
	DCS investigation report.

	4.
	F- 110 –2013
	TN

213291135

Sentenced
	Baviaanspoort Med
	It was reported that force had been used by officials to protect the state property.
	DCS investigation report.

	5.
	F-113-2013
	ZN

211293640

Sentenced

ICCV

Ms Shongwe
	Baviaanspoort Med.
	It was reported that force had been used in terms of Section 32 (3) and Section 30 (4) (c) (i). The inmate had sustained no visible injuries.
	DCS investigation report.

	6.
	F-118-2013

F-119-2013

F-120-2013

F-121-2013

F-125-2013
	NM

213923091

Unsentenced

	Johannesburg Med. A
	It was reported that force had been used in terms of Section 32 (1) (c) (i) “self defence and that officials had used minimum force to disarm the inmate who had had a 47 cm self made sword. The inmate had sustained abrasions to his right and left lower legs and whip lashes at the back.
	DCS investigation report.

	7.
	F-126-2013
	SM

212928669

Unsentenced

ICCV
	Johannesburg Med. A
	It was reported that the inmate had stabbed a fellow inmate with a self made knife; the official had intervened to disarm him and stop the fight. The inmate had sustained no visible injuries.

	DCS investigation report.

KZN

TABLE 23:
	No.
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Outstanding documents

	1.
	F-89-2013
	NN

213607720

Sentenced

SN

213607827

Sentenced

SB

212608239

Sentenced

SN

212608011

Sentenced

MN

212608179

Sentenced

ICCV

Mr. Erasmus
	Port Shepstone
	It is alleged that force had been used by members of the EST (emergency support team) during a surprise search by the members. It was reported that one of the five inmates named claimed that he had been assaulted by the EST officials while he had been naked in his cell. . (Matter not yet finalized)
	DCS investigation report

LMN

TABLE 24:
	No.
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Outstanding documents

	1.
	R-531-2013
	LM

204880118

Sentenced

ICCV

Mr. Motlagodisa
	Rooigrond Med. B
	It was reported that force had been used on the inmate as he had been attacking officials and had hit another official with a stone. The incident had occurred whilst a search was conducted. (Matter not yet finalized)
	DCS investigation report.

FS/NC

TABLE 25:
	No.
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Outstanding documents

	1.
	F-98-2013
	DMD

21131611

Sentenced

ICCV

Ms Vumazonke
	Mangaung
	It was reported that force had been used in terms of Section 32 (1) (c) (ii) “the defence of any other person”. The inmate had sustained a swollen left hand and bruises at the back of his head.

30/08/2013- received feedback from centre.
	DCS investigation report

	2.
	F-99-2013
	TT

211239277

Sentenced

ICCV

Ms Vumazonke
	Mangaung
	It was reported that force had been used in terms of Section 32 (1) (c) (ii) “the defence of any other person”.

30/08/2013- received feedback from centre.
	DCS investigation report

	3.
	F-100-2013
	ISM

209344225

Sentenced

ICCV

Ms Vumazonke
	Mangaung
	It was reported that force had been used in terms of Section 32 (1) (c) (ii) “the defence of any other person”.

30/08/2013- received feedback from centre.
	DCS investigation report

	4.
	F-101-2013/

F-102-2013
	EMK

211807262

Sentenced

ICCV

Ms Vumazonke
	Mangaung
	It was reported that force had been used in terms of Section 32 (1) (c) (ii) “the defence of any other person”.

30/08/2013- received feedback from centre.
	DCS investigation report

	5.
	F–104– 2013
	TH

211806426

Sentenced

ICCV

Mr Leeto
	Mangaung
	It was reported that the inmate had assaulted another inmate with a broken toilet pan piece. The inmate had refused to obey an instruction for him to surrender and he had also attempted to attack EST members. Force had been used by officials.
	Documents received

	6.
	F–105–2013
	IL

20503122

Sentenced

ICCV

Mr Leeto
	Mangaung
	It was reported that the inmate had assaulted another inmate with a broken toilet pan piece. The inmate had refused to obey an instruction for him to surrender and he had also attempted to attack EST members. Force had been used by officials
	Documents received

	7.
	F–106–2013
	MS

201816179

Sentenced
	Mangaung
	It was reported that the inmate had assaulted another inmate with a broken toilet pan piece. The inmate had refused to obey an instruction for him to surrender and he had also attempted to attack EST members. Force had been used by officials
	Documents received

	8.
	F–107–2013
	PM

209344615

Sentenced

ICCV

Mr Leeto
	Mangaung
	It was reported that the inmate had assaulted another inmate with a broken toilet pan piece. The inmate had refused to obey an instruction for him to surrender and he had also attempted to attack EST members. Force had been used by officials
	Documents received

	9
	F–108–2013
	TQ

209807095

Sentenced

ICCV

Mr Leeto
	Mangaung
	It was reported that the inmate had assaulted another inmate with a broken toilet pan piece. The inmate had refused to obey an instruction for him to surrender and he had also attempted to attack EST members. Force had been used by officials
	Documents received

	10
	F–109–2013
	PM

208876825

Sentenced

ICCV

Mr Leeto
	Mangaung
	It was reported that the inmate had assaulted another inmate with a broken toilet pan piece. The inmate had refused to obey an instruction for him to surrender and he had also attempted to attack EST members. Force had been used by officials
	Documents received

	11.
	F-122-2013
	DHM

205629735

Sentenced

ICCV

Mr Leeto
	Mangaung
	It was reported that force had been used in terms of Section 32 (1) (c) (iv) “the protection of property”. The inmate had suffered no injuries and had refused to take medication.

	DCS investigation report

	12.
	F-124-2013
	JS

207315654

Sentenced

ICCV

Mr Leeto
	Mangaung
	It was reported that force was used in terms of Section 32 (1) (c) (i) “self defence”. The inmate had sustained an abrasion to his right cheek below the right eye, was missing one incisor tooth and the inmate had reported that his scrotum was painful as a result of injury.

	DCS investigation report

	
	
	
	
	
	
	
	
	
	

PROGRAMME 3:
COMMUNITY OVERSIGHT AND STAKEHOLDER ENGAGEMENT
The Directorate: Management Region derives its mandate from sections 92 - 94 of the Correctional Services Act 111 of 1998 (CSA). These sections deal with the appointment of Independent Correctional Centre Visitor’s (ICCVs), their powers, functions and duties and the establishment of Visitors Committees (VCs). The Inspectorate has four management regions which the Directorate manages; namely (1) Eastern Management Region; (2) Central Management Region; (3) Southern Management Region and (4) Northern Management Region. This programme covers the aforementioned aspects. During this quarter, the Regional Manager for the Southern Management Region resigned. This post has been advertised and will be filled in the new quarter.

Objective 1: Independent Correctional Centre Visitors
ICCV post establishment
The CSA makes it mandatory for the Inspectorate to appoint an ICCV for each correctional centre. The ICCV system is an independent mechanism to exercise oversight responsibility as contemplated in the CSA. The ICCV system is unique and was developed as an independent oversight function for the advancement and promotion of human rights in correctional centres. It is therefore important that ICCV vacancies are filled with immediate effect and that there exist an ICCV in every correctional centre. As of 30 September 2013, the ICCV post establishment is 94.49 % filled. See table below.

Table 26: Post Establishment 01 July -30 Sept 2013
	POSTS
	SMR
	NMR
	EMR
	CMR
	TOTAL
	%

	Filled posts
	68
	79
	71
	74
	292
	94.49%

	Vacant posts
	2
	1
	2
	2
	7
	2.26%

	CCs under construction
	2
	2
	5
	1
	10
	3.25%

	Total number of posts
	72
	82
	78
	77
	309
	 100%

ICCV training
Newly appointed ICCVs are subject to an intensive five day basic training program in order to familiarize them with the Inspectorate’s mandate (Introductory training). During the course of their appointment, ICCVs are also subjected to paralegal training. The diagram below reflects the training that was conducted for the quarter according to the Inspectorate’s Management Regions.
Table 27: Training conducted

	MANAGEMENT REGION
	NATURE OF TRAINING
	CANDIDATES

	SMR
	Induction
	11

	NMR
	None
	

	EMR
	Para- Legal
	10

	CMR
	Para- legal

Induction
	7

3

ICCV Performance Audits
ICCVs are expected to perform their work independently. On a monthly basis they transmit their invoice electronically for payment purposes in accordance with their Minimum Standard of Service Delivery (MSSD). The ICCV Appointment Policy has control measures to maintain standards of good governance in the ICCV system. This measure is called a Performance Audit. Through the performance audit the Inspectorate is able to review the internal control measures of the system and identify the weaknesses in the system and possible financial misconduct amongst ICCVs. During the period under review 141 performance audits were conducted by Visitors Committee Co-Coordinators.

Table28: Corrective measures taken for discrepancies identified during audits

	Consultations with ICCV
	3

	Verbal notice of non-compliance/performance
	1

	Written notice of non-compliance/performance
	0

	Final written notice of non-compliance/performance
	1

	Suspension of services for non-compliance/performance
	3

	Termination of contract for non-compliance/performance
	5

Minimum Standards of Service Delivery (MSSD)
The ICCV contract stipulates, amongst others, that they must perform the following functions and duties:

· Site visits: ICCVs must conduct a monthly "site visit”. During a site visit, the ICCV must visit all communal cells, special care units, hospitals, kitchens and any other place within the correctional centre where inmates sleep or work. The findings are reported in monthly mini-inspection reports to the Inspectorate.
· Interviews: ICCVs must interview 25% of the inmate population in the correctional centre monthly. During the period under review, the ICCVs conducted a total of 93 874 interviews. During the interview process, inmates may register complaints and/or requests with the ICCV. The ICCV records these complaints and/or requests in an “Index of Interview” register.

· Monitor G 365: The complaints and/or requests recorded in the ICCVs Index of Interview register are also recorded by DCS officials in the official complaints register, referred to as the G 365. During the period under review a total of 36 674 complaints deriving from ICCV interviews were recorded in the G 365. One of the functions of the ICCV is to monitor the G 365 register to determine whether the complaints and/or requests have been or are being resolved by the DCS.

· Private Consultations: The ICCV must also conduct private consultations with inmates in order to address complaints registered in the G 365 that have not been resolved or have not been resolved adequately. During the period under review, the ICCVs conducted 27 041 private consultations with inmates. The ICCV records these private consultations in a Record of Consultation register. These registers are referred on to HCCs or delegates. The ICCV also facilitates the resolution of these complaints between the Head of Correctional Centres and inmates.

· Visitors Committee (VC) meetings: ICCVs are required to attend a monthly VC meeting. (See Objective 2 of this report).

Objective 2: Visitors Committee Meetings

Visitors’ Committees
The CSA makes provision for the establishment of Visitors Committees (VC) which comprise of ICCVs from different correctional centres. In terms of section 94 (2) of the CSA, VCs must meet at least once quarterly with the objective of resolving the unresolved complaints of inmates. It is therefore important that all necessary stakeholders, and in particularly the DCS officials/heads of centres or their representatives, attend these meetings. During the period under review 404 complaints were referred to and discussed at the VC meetings. Thirty three (33) complaints were forwarded to the Inspectorate’s Directorate: Legal Services.
Meetings with Stakeholders

Stakeholder engagement has increased during this quarter. The Legal Aid South Africa (LASA) must be commended for their regular visits and participation at the VC meetings within every management region. During the quarter, the organs of state and civil society in the table below attended various VC meetings.
TABLE 29: Stakeholders attendance at VC meetings per Region

	SMR

	NMR

	EMR

	CMR

	· Legal Aid South Africa King Williams Town
· Sonke Justice Network

· Queenstown Justice Centre

· Queenstown SAPS

· Sada Parole Board

· King Williams Town Justice Centre

· PE Court Assessors

· Legal Aid South Africa Port Elizabeth

· DAC

· Gqama Community Services

· Sea View Police Forum

· Bonteheuwel Youth Network on Correctional Matters

· Bonteheuwel Senior Secondary School

· DOJ Assessors

· Legal Aid South Africa Uitenhage

· PE Court Assessors

	· Mr. Kgopane S –Para Legal (Legal Aid)

· Mr. Nonyane D.J-Polokwane Legal Aid South Africa.

· Mr. Tsebe M.R – Polokwane Legal Aid South Africa.

· Mr.Mudau M – Legal Aid South Africa Thohoyandou.

· Ms. Nyembe N-Sonke Justice Centre.

· Mr. Mohlala R- Attorney-Legal Aid S.A-Soweto.

· Mr Mengozi S- Attorney-Legal Aid S.A-Alexander.

· Mr Seshoka Legal Aid Pretoria

· Ms. Nyembe – (Boksburg VC) Sonke Justice Centre

· Mr. Lawrence – SAPS – attended both Ermelo VC and Barberton VC

· CST Mkhatshwa – SAPS - attended both Ermelo VC and Barberton VC

· Mr. Kgopane S –Para Legal (Legal Aid)

· Mr. Nonyane D.J-Polokwane Legal Aid South Africa.

· Mr. Tsebe M.R – Polokwane Legal Aid South Africa.

· Mr.Mudau M – Legal Aid South Africa Thohoyandou.

· Ms. Nyembe N-Sonke Justice Centre.

· Mr. Mohlala R- Attorney-Legal Aid S.A-Soweto.

· Mr Mengozi S- Attorney-Legal Aid S.A-Alexander.

· Mr Seshoka Legal Aid Pretoria

· Ms. Nyembe – (Boksburg VC) Sonke Justice Centre

· Mr. Lawrence – SAPS – attended both Ermelo VC and Barberton VC

· CST Mkhatshwa – SAPS - attended both Ermelo VC and Barberton VC

· Ms. Nomonde Yende – Sonke

· Mr. Ngobane - NICRO

· Mr. Maboeta – Legal Aid South Africa

· Mr Ndlovu – Ex-prisoners Organisation – Johannesburg

· Mr Gebashe S. – CPF-Chairperson – Tembisa

· Mrs Chauke C. – Dept. of Justice – Krugersdorp

· Mr Matlhape B.R. – Legal Aid S.A. – Krugersdorp

· Mr Enoch M.N. – SAPS – Krugersdorp

· Mrs Lemele L.E. – Bophelong Ministries – Krugersdorp

· Mr. Seshoka –Legal Aid South Africa-Pretoria.

	· Pietermaritzburg Legal Aid SA: Mr V Mkhize – Paralegal

· PMB SAPS: Major V.D.B. Giliwe

· Kokstad Legal Aid SA: Ms Mbaleni

· Umtata Legal Aid SA: Ms X. Manala &

· Butterworth Legal Aid SA: Mr F. Buso

· KSD Municipality: Mr LZ Mbiza

· Mtata Legal Aid SA: Mr MD Kalishe

· Dutywa SAPS: Mr Kaule

· Kokstad Legal Aid SA: Ms Mbaleni

· Empangeni Legal Aid SA: Mr ZA Sibeko

· Sonke Justice: Ms H. Thompson

· Port Shepstone: Mr D Bruin

· Pinetown Legal Aid SA: Mr L. Lekoko , Mr S Manqele & Mr Gaza

· Verulum Legal Aid SA: Mr L Simamane

· SAPS Umtata: Mr M.J. Dindile

· KSD Municipality: Mr LZ Mbiza & Mr D Mitchley

· Pietermaritzburg NDPP: Mr G Nel

· Pietermaritzburg Legal Aid SA: Mr Mkhize

· KZN Premier Office: Ms N. Mbanjwa & Ms R Ramath

· Kokstad SAPS: Major J.N. Gooven

· Legal Aid SA (East London)

· East London SAPS: Mr EM Vukani

· Idutywa SAPS: Mr M.M. Tabana

· Umtata NPA – Chief Prosecutor

· Butterworth SAPS: Mr/s Jordaan

· Vryheid Legal Aid SA

	· Mr Shilowa, F: FACAWA:
· Mr Dom, T: Khulisa Social Solution:
· Ms Manamela, T: Khulisa Social Solution:
· Ms Molefe, M: DSDWCPD:
· Ms Radebe, K: DSDWCPD:
· Mr Monnata, S: DOJ:
· Mr Lekgetho, S: CSPB:
· Mr Mokgobinyane, M: DCS Community Corrections:
· Mr Moremi, C: Legal Aid SA:
· Ms Motlhoiwa, K: Life Line:
· Ms Dikgole, K: Life Line:
· Mr Seleke, LD
: NWU Student: Ms Gqabi, B: NWU
· Ms Kerileng, K
: NWU Student:
· Mr Monwana, KG: LASA: Bethlehem
· Ms Potlaki, TA LASA: Harrismith
· Mr Manaba, T: LASA: Vereeniging
· Mr Meje, KM: CPF: Kroonstad
· Mr Tsiloane, P: LASA: Kroonstad
· Ms Jali, N: Justice Centre Executive LASA
· Mr Mkhunoane, MJ: SAPS: Kroonstad
· Ms Ndwambi, RJ: Social Worker Supervisor Matete Matches: Kroonstad
· Mr Moletsane, R: MMC Moqhaka Municipality
· Mr Litsoane: CSPB Chairperson Groenpunt Management Area
· Mr Makhalani, MA: Captain SAPS: Bethlehem
· Mr Andries, V: CSPB Secretary: Kroonstad
· Ms Msibi, ME: Chairperson CSPB: Kroonstad
· Mr Mbeloane, MM: Colonel SAPS: Sasolburg
· Mr Mokundwane, MJ: Lt. SAPS: Lindley
· Mr Rhamncwana, ZE: Dept. of Social Welfare and Development: Kroonstad
· Ms Mahlatsi, M: Dept. of Social Welfare & Dev Kroons
· Ms Hleli, ME: CSPB Vice Chairperson: Kroonstad
· Ms Mosiane, T
: NW Dept. of Basic Education:
· Mr Monnata: DOJ:
· Mr Lekgetho, S
: CSPB:
· Ms Kali, N: CSPB: Chairperson: Rooigrond VC
· Mr Molefhe, H
: Dept of Basic Education: Dr Kenneth District Municipality: Klerksdorp VC
· Ms Sebotja, M
: Dept of Basic Education: Dr Kenneth District Municipality: Klerksdorp V

· Mr Medupe, K: Community member: Klerksdorp VC
· Mr Mothosola, J: District Aids Council: Dr Kenneth District

	
	
	
	

3.
Stakeholder Engagement

Public Calling for Nominations (PCN) Meetings

Six (6) PCN meetings were held during the period under review. Five (5) were held in the CMR Region and 1 in the SMR region. After various public meetings were held nationally, the number of nomination forms received per region is listed in the table below according to the DCS management regions.
TABLE 30: Nomination forms received

	REGION
	NUMBER OF NOMINATIONS

	FS/NC
	41

	LP/MP/NW
	6

	WC
	30

	EC
	15

	KZN
	108

	GP
	23

	TOTAL
	223

The Inspectorate always aims to maintain good relationships with key stakeholders locally. The table below reflects the meetings or workshops that were attended by the regions during the period under review.
Table 31: Stakeholder workshops/meetings attended
	MANAGEMENT REGION
	NAME OF NGO / STATE ORGANS

	Northern Management
	· Visited the paediatric ward of Kalafong Hospital in celebration of Mandela Day. Staff members donated toys to infants and children at the hospital.

	Southern Management
	· Siyazama Edu-care Centre – Staff members handed out soup to children in celebration of Mandela Day.

	Central Management
	· Mangaung Metro Municipality - To establish a relationship with the Speaker’s Office in order to promote Community Involvement in Correctional Matters. The Speaker’s Office will arrange a meeting with all ward councillors and delegates so that we can inform them about JICS and how they can assist in terms of community involvement in correctional matters
· Legal Aid South Africa’s Stakeholders Forum - The purpose of the forum was that Legal Aid South Africa presented their services programmes and state of their organisation report for (2012 – 2013).
· City of Mangaung Municipality
· Legal Aid Botshabelo

	Eastern Management
	· East London, Mdantsana and Qalakabusha CC – Oversight visits by Portfolio Committee

· YMCA – Youth development agency meeting, the organisation has projects on correctional matters and also has its own Halfway House for ex-offenders.

· The management region also joined the DCS: DBN Management Area in celebration of Mandela Day by visiting the Zamazulu Old Age Home. They cleaned, painted and did minor renovation work. They also cooked a meal for the elderly.

1

