[image: image1.jpg]Head Office

www.issafrica.org

VAT No 4730129 782
Non-Profit Reg No 006-981 NPO
A Non-Profit Trust, Reg No T1922/91

Physical

Block D, Brooklyn Court, 361 Veale Street,
New Muckleneuk, Pretoria, South Africa
Postal

PO Box 1787, Brooklyn Square 0075,
Pretoria, South Africa

Tel +27 12 346 9500

Fax +27 12346 9570

E-mail iss@issafrica.org

Executive Director Dr Jakkie Cilliers

President of the Council Dr Salim Ahmed Salim
Trustees Selby Baqwa, Lucy Mailula, Jakkie Cilliers,
Bobby Godsell, Jody Kollapen

SUBMISSION BY
THE INSTITUTE FOR SECURITY STUDIES
TO THE PARLIAMENTARY PORTFOLIO COMMITTEE ON POLICE
The South African Police Services Annual Report for 2009/2010

13 October

For inquiries contact:

Gareth Newham
Programme Head
Crime and Justice Programme
Tel: (012) 346-9500

Email: gnewham@issafrica.org

Table of Contents

31. Introduction

2. Police Performance
4
2.1 Visible Policing Activities
4
2.2 Arrests
5
2.3 Recovery of Firearms
6
2.4 Borderline Policing
7
2.5 Performance in relation to Key Violent Crimes
7
2.6 Performance in relation to Commercial Crime
9
2.6 Performance in Relation to Tackling Corruption
9
2.7 Performance in relation to Organised Crime
10
3. Key Organisational Challenges
11
3.1 Complaints Management and Public Trust
11
3.2 Police Conduct and Discipline
12
3.3 Police Criminality and Corruption
13
4. Conclusion
14

1. Introduction

The Institute for Security Studies (ISS) is an African non-governmental policy research institute. Our work is aimed at contributing to a stable and peaceful Africa characterised by sustainable development, human rights, the rule of law, democracy and collaborative security.
The Crime and Justice Programme of the ISS works to inform and influence policy and public discourse on crime, its prevention and criminal justice by conducting research, analysing policy, disseminating information and providing expertise as a contribution towards a safer and secure society. More information about the ISS can be found on our website: www.issafrica.org.
Since 1996, the Crime and Justice Programme at the ISS has been conducting research, monitoring policing and contributing to policy development and in South Africa. The ISS would therefore like to thank the Portfolio Committee for the invitation to offer this submission on the SAPS Annual Report for 2009/ 2010.

The SAPS Annual Report is the most comprehensive and thorough source of information about the South African Police Service (SAPS) and its performance. It is a key source of information for the Portfolio Committee from which to exercise its oversight mandate and the public more broadly. Containing over 230 pages of useful and insightful information the ISS wishes to commend the SAPS on its Annual Report for 2009/2010.

The objective of this submission is to assist the Portfolio Committee of Police to engage with the report as part of its oversight function. This submission does not present an exhaustive analysis of everything contained in the report but rather will highlight key areas of police performance in 2009/2010. Moreover, this submission will assist the Portfolio Committee with identifying areas where additional information would provide further clarity on key issues raised in the report.

The first part of this submission will explore issues that relate to the performance of the SAPS in relation to its mandate to combat and prevent crime. In particular, this submission will focus on information contained in the report that presents its performance in relation to key visible policing, arrests, seizures borderline policing and investigations against perpetrators of priority violent crimes including murder, sexual offences and aggravated robbery. The report will also look at the information on commercial crime, corruption and organised crime.

The second part of this submission will focus on key organisational challenges that are scarcely covered by the Annual report. These include complaints management, internal investigations, discipline and tackling police crime and corruption.

The objective of this submission is to promote awareness and understanding so that improving policing becomes a collective effort between the SAPS, police oversight agencies and civil society.

2. Police Performance

This section will present an assessment of the information contained in the SAPS Annual Reports in relation to visible policing and key priority crimes.

2.1 Visible Policing Activities
The table below represents some of the information contained on page 86 of the SAPS Annual Report for 2009/2010 and placed in context with information from previous reports. It shows that generally there have been improvements in relation to visible policing in the past financial year. In particular:

· The number of roadblocks increased by 22.6% compared to the previous year;

· The number of cordon and searches increased by 86%;

· Stop and search operations increased by 53%

· The number of vehicle patrols increased by 31%

· The number of people searched increased by 30.6%.

Interestingly however, the numbers of vehicles that were searched decreased by 35% compared to the previous year. In fact, during 2009/10, fewer vehicles were searched than during the previous eight years.

Select Visible Police Activities
	Activity
	2007/08
	2008/09
	2009/2010

	Roadblocks
	35 003
	42 601
	52 233

	Cordon & Searches
	23 590
	20 490
	38 129

	Stop & Search operations
	842 580
	1 006 186
	1,542 031

	Vehicle patrols
	1,065 196
	1,354 304
	1,775 170

	People Searched
	9,794 533
	11 667 505
	15,232 422

	Vehicle Searched
	3,542 802
	4 121 994
	2,666 181

Whether the increase in these activities is having the desired impact on crime is difficult to measure directly. This is because there are a number of factors that influence crime rates at a national, provincial or local level, (e.g. urbanization, population growth, income inequality, etc) and many crime types (e.g. murder, rape, assault, commercial crime, etc) are generally not reduced sustainably by visible policing. Rather visible policing may displace crime to areas where there is a less visible police presence.

What can be looked at in terms of these activities is what they yield in relation to the arrest of criminal suspects and the extent to which they improve public perceptions of the police. This would need to be established in relation to the resources used for such activities. It is not possible to determine this at a national level and therefore local level research would need to be undertaken to determine the specific impact of such visible policing activities. It can be assumed that in some areas roadblocks may yield few results given the resources used and that other types of activities such as patrols may be more useful.

Questions that the Portfolio Committee may pose to the SAPS include:

· What systems are in place to determine the effectiveness and efficiency of specific visible policing activities such as roadblocks cordon and search or stop and search operations?

· Which police stations yield the highest arrest and recovery rates per officer during such operations and for which crime types?
· To what extent have the SAPS undertaken research or are able to monitor the extent to which visible policing operations result in displacement, and if so what are the results?

2.2 Arrests

Various policing activities including those above yield in the arrests of individuals who are suspected of breaking the law. The SAPS Annual Reports generally provide a breakdown of the total numbers of arrests for groups of crime categories (e.g. contact crime) and specific crime categories (i.e. murder, aggravated robbery, etc). At a national level the table below shows that the SAPS made a total number of 1 361 504 arrests during 2009/2010. This is an increase of 137 999 arrests or 11.3% when compared to the year before.

Of the total numbers of arrests, 657 673 or 48.3% were in relation to priority crimes (i.e. all categories of crime ranging from murder to shoplifting). This is an increase of 17 317 arrests or 22.5% compared to the year before.

For other less serious crimes (i.e. undocumented foreign nationals, vagrancy, trespassing) the SAPS made 703 831 arrests or 51.7% of the total number of arrests. It is a positive sign that the proportion of arrests for priority crimes are increasing, up from 39.9% in 2007/08 as it means that police resources are being put to better use to arrest those responsible for serious crime.

Most arrests for petty offences result in no further action against the individual arrested and do little to reduce or impact serious crime as is often mistakenly believed. In fact, there is research that has provided evidence that unnecessary arrests for petty offences can increase criminal behaviour, especially among the youth as it breaks down relationships of specific sectors of the community with the police.

SAPS Total Arrests 2007/08 to 2009/2010

	Arrest Type
	2007/08
	2008/09
	2009/2010

	Priority Crime Arrests
	508 387
	536 991
	657 673

	Other Crime Arrests
	766 215
	686 514
	703 831

	% Priority arrests
	39.9%
	43.9%
	48.3%

	Total
	1 274 602
	1 223 505
	1 361 504

The table below shows that in relation to groups of “priority crimes” the most arrests are made for “contact crimes” or violent crimes such as murder, rape, robbery and assault. The reason for this is that there is direct contact between the victim and perpetrator and therefore it is more likely that the victim can identify the suspect and therefore assist the police to make an arrest.

Fewer arrests are usually made for property related crime such as burglary as more often than not the victim has no idea who the suspect is and there are few clues for the police to follow up on. Other serious crimes such as commercial crime and shoplifting will have higher rates of arrests because the victim often knows who the suspect is. Arrests dependent on police action are usually for crimes such as drug related offences, possession of illegal weapons and driving under the influence and often occur as a result of visible policing activities such as roadblocks.

In all sub-categories of arrests, the SAPS performed better in 2009/2010 than in the previous two years.

· Arrests for violent crime increased by 12% or 25 855 additional arrests when compared to the previous year.

· Arrests for property related crime increased by 15% or additional 8 740 arrests;

· Other serious crime arrests increased by 18% or an additional 21 955 arrests;

· Police action dependent arrests increased by 26.7% or an additional 27 351 additional.

SAPS Sub-Category Crime Arrests 2007/08 to 2009/2010

	Arrest Type
	2007/08
	2008/09
	2009/2010

	Contact Crime Arrests
	173 838
	217 047
	242 902

	Property Crime Arrests
	52 861
	54 916
	63 656

	Other Serious crime Arrests
	94 826
	121 430
	143 385

	Police Action Dependent
	90 891
	102 906
	130 257

It is likely that the increase in arrests by the SAPS is as a result of the increasing numbers of police personnel that are being recruited each year. With more police officials available, more visible policing activities are undertaken and the higher the numbers of people arrested.

It must be recognised however, that arrests in and of themselves do little to reduce crime, especially serious and violent crime. It is what happens following the arrest that counts. If a person is arrested for a serious crime but is released without being prosecuted, there is little disincentive for that person not to commit a serious crime in the future. To better understand the extent to which police arrests are having an impact on crime, it will be useful to look at whether increasing arrest rates for particular crime categories within specific police precincts are correlated with decreases in these crimes.

At a national level there is some correlation but not completely. For example, for contact crime the numbers of arrests increased by 12% and contact crime generally decreased but not by nearly as much as 12%. Property related crime arrests increased by 15% but three out of the four main property related crime categories also increased during the same time period. This was the same for other serious crimes such as shoplifting and commercial crime where increase in arrests did not result in a decrease in these crime types.

Additional information the Portfolio Committee may want from the SAPS could include:

· A provincial breakdown of SAPS changes in arrests for various crime categories compared to the changes in various categories of crime. This may provide a sense of which provinces are better using their resources.

· A breakdown of the categories of petty offences that the result in a majority of police arrests. This could point to areas where the SAPS could focus resources and activities on more serious crimes as opposed to petty offences that have limited impact on the overall crime rates.
2.3 Recovery of Firearms
In addition to arrests, other useful performance indicators of the police include the extent to which they are able to recover contraband such as illegal firearms and stolen goods such as vehicles.

With regards firearms, the Annual Report is somewhat confusing as it provides three separate figures in relation to firearm recoveries or received by the SAPS. Page 37 of the report refers to the firearm amnesty between 11 January to 11 April 2010 which was undertaken in order to “eradicate the illegal pool of firearms and their use for criminal purposes in South Africa.” The report states that 11 887 illegal firearms were handed to the SAPS and that during the same period 30 442 firearms were “surrendered voluntarily to the SAPS. In addition to these figures, page 46 of the report also states that 21 268 firearms were recovered by the police during day-to-day operations.

It may be useful to get additional clarity from the SAPS as to what these different figures mean and how they compare to previous years.

2.4 Borderline Policing

Interestingly, while the SAPS Annual Report shows how the organisation achieved all its targets as outlined in the 2009/2010 Annual Performance Plan (pg. 47), when comparing the successes on page 93 with previous years, there appears to have been a decline in achievements except for the numbers of arrests for people in possession of illegal goods. The table below compares the specific results of borderline policing in 2009/2010 period with the previous two years.

Borderline Arrests

	
	2007/08
	2008/09
	2009/2010

	Stolen vehicle arrests
	94
	95
	76

	Stolen vehicles recovered
	208
	530
	340

	Illegal firearm arrests
	90
	156
	115

	Illegal Firearms recovered
	162
	265
	179

	Violations of the immigration Act
	32 943
	50 153
	38 892

	Illegal goods arrests
	427
	80
	207

	Human Trafficking related offences
	61
	87
	5

The Portfolio Committee could ask the SAPS for the reasons as to why these figures have decreased in 2009/2010 compared to the previous year.
2.5 Performance in relation to Key Violent Crimes

This section of the submission will briefly assess the information provided in the SAPS Annual Report in relation to key priority Crimes.
Murder

During 2009/ 2010 the SAPS performed slightly better than the previous two years in relation to bringing the perpetrators of murder to justice. Although there was a 7.2% decrease in the numbers of murders, the numbers of arrests decreased by only 4.3% which means that there was a greater proportion of murder suspects arrested than the previous year.

It is positive sign that the numbers of cases to court increased slightly compared to the previous year, while the number of convictions increased by 5% compared to the previous two years. Nevertheless, it is still important that greater effort is given to increasing the conviction rate of those guilty of murder, which stood at 30% of the cases reported in 2009/2010.

	
	2007/08
	2008/09
	2009/2010

	Reported
	18 487
	18 148
	16 834

	Arrests
	Not provided
	12 011
	11 483

	Cased to court
	11 779
	10 883
	10 950

	Conviction
	4 534
	4 818
	5 064

Sexual Offences
While may be seen as a positive sign that the numbers of arrests for sexual offences have increased notably over the past three years, it is of concern that the trend for bringing cases to court is declining. The numbers of arrests increased by 50% between 2007/08 and 2009/10 but the numbers of cases sent to court decreased by 7%. Moreover, there was a slight decrease in the conviction rate of 2.2% when compared with the previous year. The conviction rate as a proportion of cases reported in 2010 stood at 15.8%. These figures could because the SAPS now include a range of crimes within the category sexual offences. Approximately 13 000 are not sexual assaults such as rape, but offences under the law such as sex-work or public indecency.

	
	2007/08
	2008/09
	2009/2010

	Reported
	63 818
	70 514
	68 332

	Arrests
	17 554
	20 093
	26 311

	Cased to court
	43 037
	41 495
	40 001

	Conviction
	10 932
	11 019
	10 778

It must be highlighted however, that due to the reclassification of sexual crimes, the figures are not longer only for rape but for other sexually related crime such as sex-work. It would be necessary for the committee to obtain a clearer breakdown of the specific cases of rape reported to the SAPS and the performance of the detectives in relation to this specific crime category.

Aggravated Robbery
SAPS performance in relation to total aggravated robbery appears to be improving. Although there were 5% fewer arrests for this crime type, there was a slight increase in the numbers of cases to court and a notable 18.4% increase in the conviction rate.

	
	2007/08
	2008/09
	2009/2010

	Reported
	118 312
	121 392
	113 755

	Arrests
	Not provided
	22 051
	20 934

	Cased to court
	15 020
	15 948
	16 056

	Conviction
	3 072
	3 548
	4 208

Residential Robbery
The increased focus by the SAPS on ‘Trio crimes” appears to be bearing some results. The SAPS managed to increase the numbers of arrests for this crime category by 100.8%. However, there was only a marginal 5.6% increase in the numbers of cases referred to court for prosecution. Interestingly however, the number of convictions increased by 33.9% when compared to the previous year and almost doubled compared to the year before that. Nevertheless, far too many perpetrators of this crime type are escaping justice as the conviction rate in 2009/2010 stood at only 5.5% of the cases reported to the SAPS.

	
	2007/08
	2008/09
	2009/2010

	Reported
	14 481
	18 438
	18 786

	Arrests
	3 174
	2 718
	5 458

	Cased to court
	3 012
	4 095
	4 323

	Conviction
	523
	774
	1 037

The Portfolio Committee could ask why the number of cases to court for residential robbery has not increased by more than 5.6% given that the numbers of arrests increased by 100.8%

Non-Residential Robbery

SAPS performance in relation to non-residential crime improved notably with an increase of 59% in the arrests for this crime type compared to the previous year and a 206% increase compared to 2007/08. However similar to residential robbery, the increase in the numbers of cases to court occurred at a lower rate of 17% while the number of convictions increased by 83.4%

	
	2007/08
	2008/09
	2009/2010

	Reported
	9 862
	13 920
	14 534

	Arrests
	1 089
	2 097
	3 342

	Cased to court
	1 784
	2 787
	3 284

	Conviction
	249
	320
	587

2.6 Performance in relation to Commercial Crime

The numbers of commercial crimes reported to the SAPS as presented on page 108 of the Annual Report have increased by 23.5% over the past three years. The notable types of commercial crime that are behind the overall increases are as follows:

· Internet fraud has increased by 77.6% (or an additional 1 107 cases) over the past two financial years.

· Fraud with counterfeit credit cards has increased by 63% (or 1 126 cases).

· Fraud with ‘other cards’ increased by 38% (or 1 977 cases.)

Generally, the SAPS and courts perform relatively well with regards to commercial crime cases. The 2010 SAPS Annual report shows that 8 058 suspects were arrested and 6 451 suspects were convicted in that year. Whereas those convicted were not necessarily arrested in the same year, it is a fair proportion of those arrested.

The table below reveals the following about the performance of the SAPS in relation to commercial crime in 2009/ 2010 compared to the previous financial year:

· A total of 1 813 fewer suspects were arrested for commercial crimes compared to the previous financial year. This represents a decrease of 15.5%.

· This probably contributed to 1 607 fewer convictions over the same time period. A reduction of 20% compared to the previous year.

· The value involved in the commercial crimes where convictions were obtained decreased by R21, 560 179. This is a slight reduction of 2.6%.

SAPS Performance in relation to total Commercial Crime 2007/08 to 2009/10

	
	2007/08
	2008/09
	2009/2010

	Reported
	24 388
	28 683
	30 114

	Suspects Arrested
	10 115
	11 668
	9 855

	Suspects Convicted
	6 484
	8 058
	6 451

	Rand Value of crime
	R782, 060, 359
	R832, 770, 084
	R811, 209, 905

Questions should be asked about the reasons behind the notable decrease in the number of arrests and convictions for commercial crime compared to the previous two years? What is being done to reverse this trend?

It is also interesting to note that the SAPS report reveals that only three percent of those arrested for commercial crimes in South Africa are non South African citizens. This has remained relatively constant for the past three years.

2.6 Performance in Relation to Tackling Corruption

There appears to be a serious challenge with the ability of the police and courts to use the Prevention and Combating of Corrupt Activities Act of 2004 top fight corruption. The table below demonstrates the following:

· Cases reported as part of the Act are a relatively small proportion (0.3%) of the commercial related crimes reported to the police. This is to be expected as very few cases of corruption are ever reported. Both parties to the corrupt act are involved in a crime and will therefore hide the incident from external people. Effective corruption combating requires proactive intelligence gathering. The relatively small number of cases suggests that the SAPS need to change its approach when it comes to detecting corruption. Hopefully the Directorate of Priority Crime Investigations (DPCI) will work closely with Crime Intelligence to undertake proactive measures (e.g. lifestyle audits, integrity tests), so as to identify corrupt individuals.

· The amount involved in the reported corruption has increased substantially from R74, 8 million to R526 million. In 2010, none of the R526 million which was reportedly lost due to corruption was linked to the 3 people who were convicted for corruption. This suggests that those involved in grand scale corruption are becoming more brazen due to a lack of perceived threat of being arrested or convicted.

· The numbers of suspects arrested in terms of the Act have decreased by 66% over the past three financial years (from 133 in 2007/08 to 45 in 2009/2010)

· Of the 245 people who were arrested and appeared in court over the past three years, only 13 or five percent were convicted in this period.

	
	2007/08
	2008/09
	2009/2010

	Reported
	124
	89
	93

	Rand value reported
	R72, 311, 952
	R74, 863, 323
	R526, 181, 829

	Arrests
	133
	65
	45

	Conviction
	8
	2
	3

	Rand Value convicted
	R88, 681
	R15, 600
	R0

Questions need to be asked about the utility of the Prevention and Combating of Corrupt Activities Act of 2004t for allowing the SAPS and courts to tackle corruption? Questions also need to be asked about the reasons behind the decrease in the numbers of arrests and very low conviction rates for corruption?
2.7 Performance in relation to Organised Crime

The SAPS Annual report table on page 108 suggests that the Prevention of Organised Crime Act of 1998 is not useful for the police when it comes to tackling organised crime. Combined with information from the previous two years, it shows that over the past three years only four cases were reported to the SAPS in terms of the Act and that there were only five convictions.

Prevention of Organised Crime Act of 1998 results 2007/08 to 2009/10

	
	2007/08
	2008/09
	2009/2010

	Reported
	1
	1
	2

	Rand Value Reported
	R200 000
	0
	R4 019 119

	Arrests
	8
	0
	0

	Conviction
	0
	1
	4

	Rand Value convicted
	R0
	R496 000
	R676 702

Questions need to be asked about the utility of the Prevention of Organised Crime Act of 1998 for tackling organised crime.

Nevertheless, (page 102) of the SAPS Annual Report states that in accordance with the SAPS Organised Crime Project Investigation process (OCPI), a total of 121 projects involving 630 “targets” were identified and investigated resulting in the arrest of 450 suspects. The report provides additional information on arrests and convictions for serious violent crime for crimes of an organised nature. The report states that many of the arrests referred to are for crimes related to organised crime such as fraud, money laundering and for associated violent crimes such as vehicle hijacking.

Organised Crime Unit results 2007/08 to 2009/10
	
	2007/08
	2008/09
	2009/2010

	Organised Crime Projects initiated

	145
	145
	121

	Organised Crime Projects successfully terminated
	37
	41
	43

	Organised Crime Syndicate members Arrested
	506
	374
	450

	Total Organised Crime Unit Arrests
	4 873
	7 060
	3 850

	Total Organised Crime convictions
	1 214
	868
	573

3. Key Organisational Challenges

This section will highlight a few key organisational challenges that impact on its ability to better tackle crime in South Africa.

3.1 Complaints Management and Public Trust

Given that policing is a highly visible government service that plays a key role in upholding constitutional rights, it is notable that the SAPS Annual Reports do not contain any information about the numbers of complaints that are received by the public against police officials. This is particularly important give that South Africans have relatively low levels of trust in the police. The 2008 Afrobarometer Survey found that 56% of citizens trusted the police “just a little” or “not at all.” Recent research using community focus groups in three difference provinces undertaken by the ISS has found evidence that the lack of trust in police is related to a sense that it is difficult or dangerous to complain about poor police conduct and that community complaints against the police largely go unheeded.

Given that most police officials who patrol the streets work out of direct supervision of Commissioned Officers (i.e. the rank of Captain and above), it is necessary to have effective public complaints mechanisms in place so that SAPS management can quickly identify incidents of abuse. In this regards the SAPS Annual Report (page 195) highlights that there are six different ways in which members of the public can lay complaints against police officers.

Notably however, no information is given that reveals how many complaints are received and what the nature of these complaints are. It is therefore not possible to ascertain the extent to which these complaints mechanisms are effective or not. The Independent Complaints Directorate (ICD) provides once source of information. However, as it is the direct legal responsibility of SAPS management to ensure discipline is maintained, it is necessary that the SAPS has its own functioning system. The system should not only enable effective response to complaints received, but it should also allow senior SAPS management to identify trends and patterns in complaints so as to identify systemic challenges concerning police conduct and community concerns.

Importantly, over and above well functioning complaints mechanisms, capacity needs to be in place to ensure that each complaint is thoroughly investigated in a timely manner. This is to ensure that misconduct can be immediately addressed, and in the case where a false complaint had been laid against and officer, he or she suffers no undue suspicion. No information is given in the SAPS Annual Reports about the capacity of the SAPS to investigate and respond to complaints against its members.

It is recommended that the Portfolio Committee request the following information to be included in the SAPS Annual Reports in the future, and at the very least made available to the committee on a regular basis:

· A clear description of how the complaints system functions and the resources available to run the system?

· The number of public complaints against police officials that are received by the SAPS complaint mechanisms each year?

· A breakdown of the complaints by sub-categories for misconduct and service delivery related complaints?

· The average length of time taken to finalise investigations into each of the sub-categories of complaints so that it was either referred for disciplinary steps or closed as unfounded?

· The stations, units and ranks of officers that receive the most numbers of complaints?

3.2 Police Conduct and Discipline

The only information provided in the SAPS Annual Report is the outcome of disciplinary hearings that are finalized during the reporting period. The table below highlights the following with regards to finalized disciplinary hearings in the SAPS during 2009/2010:

· The number of disciplinary hearings that were finalised increased by 657 or 18.9% when compared to the previous year.

· Only 12% of hearings ended in a dismissal but the numbers of dismissals increased by 38.3% when compared to the previous financial year.

· Over a quarter of the hearings (28%) end with either the case being withdrawn (21%) or in a not guilty verdict (7%).

Misconduct and disciplinary hearings finalized 2007/08 to 2009/10

	Outcome
	2007/08
	2008/09
	2009/10

	Correctional counseling
	73
	126
	136

	Verbal warning
	242
	52
	67

	Written warning
	522
	267
	401

	Final written warning
	161
	191
	263

	Fine
	484
	658
	917

	Suspended dismissal
	234
	507
	670

	Demotion
	6
	2
	2

	Dismissal
	228
	366
	506

	Case withdrawn
	977
	446
	869

	Not guilty
	529
	849
	272

	Suspended without payment
	20
	15
	33

	Total
	3,476
	3,479
	4, 136

Questions that the portfolio committee could raise include:

· Why did the numbers of disciplinary hearings increase by 38% in 2009/ 2010 compared to the previous two years?

· Given the resources and time it takes to hold a disciplinary hearing, why did over one fifth, or 21% (867 hearings) end in a relatively light sanction (ranging from correctional counseling to a final written warning) when these disciplinary outcomes can be decided upon by line managers and do not necessarily require a hearing to be held.

· What are the reasons that so many hearings end with the case being withdrawn?

· What is the difference between a “suspended dismissal” and a “final written warning?”

· What are the reasons that so 670 hearings ended in a suspended dismissal?
· What plans are there to improve the functioning of the disciplinary system in the SAPS and what indicators will be monitored to ensure that the system is improving?
3.3 Police Criminality and Corruption

Most of the National Victimisation surveys undertaken in South Africa reveal that corruption from police officials is one of the most prevalent forms of public sector corruption. Moreover, public perception surveys such as the Afrobarometre Survey shows that 46% of South Africans believe that “all” or “most” police officials are corrupt.

Research conducted within the police demonstrates that most police officials themselves believe that corruption is a serious problem facing the organisation. A 2002 study found that 55% of police officials agreed with the statement “police corruption is a problem at my station.” A further 32% stated that they had direct knowledge of a police colleague involved in corruption. In 2009 research at the Gauteng police station revealed that 85% of police officials thought corruption was a serious problem facing the SAPS and none knew of any concrete initiatives being undertaken by the SAPS to address the problem.

Indeed the, inadequate response to police corruption is reflected in the SAPS Annual Reports. For a number of years the SAPS Annual Reports have spoken of various plans such as the National Service Integrity Strategy and more recently, the Corruption and Fraud Prevention Plan (CFPP). While it the SAPS have spent years developing strategies and plans to tackle corruption, these have yet to be implemented in any meaningful way.

The 2009/2010 SAPS Annual Plan (page 61) states that the CFPP was revised in February 2009 for implementation in 2009/2010. The plan states that a Minimum Anti-Corruption Capacity (MACC) audit was undertaken by the Department of Public Service and Administration (DPSA) found that “more could be done to implement the Anti-Corruption Strategy of the SAPS.”

The only concrete information on any action taken to deal with corruption committed by police officials found in the 2009/2010 SAPS Annual Reports is that a total of “362 members were charged in terms of the Disciplinary Regulations of the SAPS for corruption.” Of this number 193 were suspended without salary and seven with salary, with the remainder not being suspended.

Based on this information, during the 2009/ 2010 financial year, only 0.2% of the employees of the SAPS were charged with corruption. Form this information, it is arguable that the current systems for detecting and responding to police corruption are very weak and present very little if any deterrence to police officials who wish to engage in corruption. Moreover, there is no information on the numbers of police officials who are criminally charged and successfully prosecuted, or dismissed as a result of involvement in crime and corruption.

It is recommended that the Portfolio Committee request the following information to be included in the SAPS Annual Reports in the future, and at the very least made available to the committee on a regular basis:

· The numbers of police officials that have criminal charges opened against them;

· A breakdown of these charges (per crime category);

· The number of cases per category that are referred to court for prosecution,

· The numbers of convictions per category;

· The numbers of police officials that are dismissed and not dismissed after being convicted of a criminal offence.

· Indication of the resources dedicated to the implementation and monitoring of the SAPS Anti-Corruption Strategy;

· Measurable indicators of the implementation of the SAPS Anti-Corruption Strategy and the impact
4. Conclusion

The ISS thanks the committee for the opportunity to make this submission. We reiterate that we are willing to assist the committee further in any way we can. Various documents and research related to the police and policing in South Africa are freely available from our website at www.issafrica.org or we can make hard copies available upon request. We wish the committee all the best in its deliberations on the SAPS Annual Report for 2009/2010.

[image: image2.jpg]Knowledge empowers Africa y Le savoir émancipe I'Afrique

MAKE PEACE HAPPEN

Addis Ababa Office E-mail: addisababa@issafrica.org v Tel:+251 11 372 1154/5/6 v Fax: +251 11 372 5954
Cape Town Office E-mail: capetown@issafrica.org v Tel: 427 21461 7211 v Fax: +27 21 461 7213

Nairobi Office E-mail: nairobi@issafrica.org v Tel:+254 20386 1625 v Fax: +254 20 386 1639

Pretoria Office E-mail: pretoria@issafrica.org v Tel: 427 12346 9500 v Fax:+27 12 460 0998

PAGE
2

