

BACK TO BASICS

TOWARDS A SAFER TOMORROW

**Briefing to the Portfolio Committee on the SAPS's
Joint Meeting with Higher Education, PSIRA & SASSETA on
University Security
20 June 2017**

#CrimeMustFall

OVERVIEW

BACK TO BASICS
TOWARDS A SAFER TOMORROW

- Purpose.
- Background.
- Measures implemented.
- Challenges from a security point of view.
- Recommendations.

- To brief the Portfolio Committee on Police on:
 - The policing strategy adopted to address the recent #FeesMustFall protest; &
 - Highlight the challenges that are facing institutions of higher learning, from a security point of view.

Background (1)

- #FeesMustFall is a student led protest movement that began in mid-October 2015, in response to an increase in fees at South African universities.
- Protests started at the University of Witwatersrand (WITS) & spread to the University of Cape Town, the University of Pretoria & Rhodes University, before rapidly spreading to other institutions of higher learning across the country.
- Although the protest was focused on a rise in fees, a number of other factors formed the background for the protest, from a lack of funding for poorer students, a lack of social transformation, to broader socio-economic & racial inequality issues.

Background (2)

- Student protests were accompanied by violence, including assaults, intimidation, arson & damage to property.
- Recent protests suggest that sections of the student movement are competing with one another to "claim" victories.
- Added to this, has been the fact that major national political parties appear to be more active in trying to exert control over "their" students.

Measures Implemented (1)

6

→ As a response to the situation, the JCPS Cluster & affected departments implemented a four pillar, integrated, Interdepartmental Intervention Plan:

- **Pillar 1 - Community & Stakeholder Engagement;**
- **Pillar 2 - Legal & Regulatory Framework & Intervention;**
- **Pillar 3 - Safety & Security; &**
- **Pillar 4 - Mass Communication.**

Measures Implemented (2)

→ Pillar 1 - Community & Stakeholder Engagement:

- To pursue, lobby, mobilise & influence stakeholders in support of government's interventions.
 - Minister of Higher Education engagement:
 - Vice Chancellors;
 - Student leaders;
 - Parents;
 - Faith based organisations; &
 - The Nelson Mandela Foundation mediation with South African Police Service (SAPS), Wits Medical School, Institute for Security Studies, International Red Cross, addressing student health care during protest.

Measures Implemented (3)

→ Pillar 2 - Legal & Regulatory Framework & Intervention:

- Application of all relevant laws & legal procedures in support of peace & stability, through:
 - Interdicts, criminal actions to be prosecuted in normal courts, but in a prioritised manner;
 - Bail to be opposed while investigations are underway & prosecution-guided investigations;
 - Civil remedies to be followed - claims against organisers & those who cause damage;
 - The Private Security Regulatory Authority (PSIRA) was consulted in determining the role & function of private security companies during student protest – guidelines were drawn up taking into consideration the PSIRA act as well the Regulation of Gatherings Act; &
 - PSIRA to engage with Safety & Security Sector Education & training Authority (SASSETA) in developing training standards & training materials in line with the private security company mandate-, i.e. "Asset protection & the protection of individuals".

Measures Implemented (4)

→ **Pillar 3 - Safety & Security:**

- The SAPS will fulfil its constitutional mandate by maintaining public order & addressing crime at all campuses, through:
 - Enhanced police visibility;
 - Working jointly with other security agencies to enhance effectiveness, with clearly established **roles & responsibilities, reporting lines, command & control**; &
 - Monitor & co-ordinate operational deployment.

→ **Pillar 4 - Mass Communication:**

- Mass communication campaign through electronic media to create dialogue & mobilise all sectors of the South African society to support government interventions.

Measures Implemented (5)

- The following co-ordination mechanisms were activated in support of Pillar 3 – Safety & Security:

Measures Implemented (6)

→ **The following security measures were implemented:**

- Activated **intelligence** gathering network;
- Conducted **analyses** & risk assessments;
- Prepared & distributed **early warnings**;
- Coordinated safety & security **inside** the universities; &
- Appointed **liaison officers** at institution-level to engage with relevant stakeholders.

Measures Implemented (7)

→ Daily Deployment & Response:

- SAPS capabilities:
 - Public Order Policing (POP);
 - Crime Intelligence (CI);
 - Detectives; and
 - Visible Policing.
- Private Security.
- Campus Security.

Measures Implemented (8)

→ Case Management Approach:

- The management of all criminal cases generated during unrest incidents by all stakeholders, including but not limited to, dedicated investigation teams, National Prosecuting Authority (NPA), Dept. of Justice & Constitutional Development (DoJCD), Department of Home Affairs (DOH) & dept. of Correctional Services (DCS);
- Efficient utilisation of video cameras for the purpose of evidence in future;
- Dedicated investigators to be deployed during the operation.
- Analysis of cases received, cases under investigation, cases forwarded to the Senior Public Prosecutor (SPP) for a decision, cases to court, guilty verdicts, not guilty verdicts, cases withdrawn in court & cases closed as undetected;
- Ensure the continuous updating of the system to capture actual accurate information;
- Ensure the effective management of exhibits, optimising the utilisation of forensic evidence & leads;
- Strong evidence-based approach used in bail applications; &
- Feedback monitored at provincial & national levels.

Challenges from a Security Point of View

→ **Access to Institutions:**

- Lack of a **uniform approach** by the institutions with regard to SAPS's access to institutions (SAPS deployed differently from one institution to the next).
- Delays in obtaining **court orders**.
- Ineffective **access control management** employed by certain institutions.

→ **Inadequate cooperation with the SAPS:**

- Role players reluctant to cooperate fully with the SAPS in jointly ensuring safety & security.

→ **Withdrawal of cases:**

- Institutions adopt a different approach in order to ensure minimum conflict with the student population.

→ **Lack of support by the institutions to the criminal investigations:**

- Institutions prefer to distance themselves from criminal investigations against the students, which has impacted negatively on the SAPS's ability to present quality case dockets for prosecution.

Recommendations

- To ensure that the SAPS is effective in executing its mandate the following is needed:
 - ***Total commitment, dedication & support from all affected departments;***
 - ***Emphasis to be placed on mass communication regarding government responsibilities in order to ensure effective, proactive measures; &***
 - The initiative between the SAPS, the Nelson Mandela Foundation, the Institute for Security Studies (ISS) & the WITS Medical School, regarding health care during student protest, be adopted as a best practise & be implemented at all institutions in the country.

BACK TO BASICS
TOWARDS A SAFER TOMORROW

THANK YOU

THANK YOU

#CrimeMustFall