[image: image2.png]

JUDICIAL INSPECTORATE FOR CORRECTIONAL SERVICES

QUARTERLY REPORT

FOR THE PERIOD 01 OCTOBER TO 31 DECEMBER 2012

(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

Mr. Tom S. Moyane, National Commissioner: Correctional Services

Submitted by:
V Tshabalala: The Inspecting Judge

Submission Date:
26 February 2013

EXECUTIVE SUMMARY REPORT FOR THE PERIOD
01 OCTOBER TO 31 DECEMBER 2012
The Judicial Inspectorate Quarterly Report for the period 01 October – 31 December 2012 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 last quarter of 2012 for the Inspecting Judge and CEO was spent attending various parliamentary portfolio committee engagements and inspections of nine (9) correctional centres across the country.

As stated in the Inspectorate’s 2011/2012 Annual Report, the Inspecting Judge will be focusing on children during his tenure. Towards this endeavour, the Inspecting Judge endorsed the Emthonjeni youth centre as part of his project during his inspection to the institution.

The human resources management ensured that all funded posts on the fixed establishment are filled at the end of the quarter.
The financial and supply chain management unit deals with the budget and assets of the Inspectorate. The Inspectorate was allocated a budget of R 29 693 000.00 for the 2012/2013 financial year. In November 2012 the budget was adjusted by R2 139 600.00 and is currently R31 832 600.00. The expenditure for the quarter amounted to R 7 915 916.65.
Noteworthy developments this quarter are: 1) the finalisation of the research questionnaire on parole and correctional supervision; and 2) the distribution of the survey to the various regions to conduct the survey in order that the Inspecting Judge can report thereon in the Inspectorates 2012/2013 Annual report.

Programme 2: Complaints monitoring, inspections and investigations, highlights the activities of the Directorate: Legal Services (D: LS). Twenty (20) inspections were conducted for the period, and the findings thereof highlight concerns ranging from poor maintenance of infrastructure to prescription medicine not provided to inmates on time. The main concerns are the shortage of professional staff. During the period under review, eight (8) investigations were conducted. These include investigations relating to assault on inmate by official; hunger strike and riots; hostage; bombing and attempted escape and a mass strip searching of female inmates.
The Directorate received a total of 185 complaints. 44 were received from external sources and 59 from inmates and their families. 82 matters were dealt with or referred by the Independent Correctional Centre Visitors (ICCVs). Complaints regarding transfers, inmate-on-inmate assaults, member-on-inmate assaults, parole and health care were the most prevalent. It must be noted that inmate-on-inmate assaults and health care complaints had increased from previous reporting.
For the quarter under review, 15 deaths from unnatural causes, 173 natural deaths and 5 vulnerable deaths were reported. The highest number of deaths reported was from Limpopo, Mpumalanga, North West region (LMN) with 39, followed by Gauteng Province (GP) with 36 and Kwa-Zulu Natal (KZN) 34. 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 with regard to segregations, mechanical restraints, and the use of force.

Programme 3 provides a reflection on community oversight and stakeholder engagement, which is largely enacted by the ICCVs and through the Visitors’ Committees, and to a large extent, managed by the Directorate: Management Regions. Eighty two (82) ICCV performance audits were conducted during the quarter. During the quarter under review there was a sharp increase in the numbers of interviews conducted by ICCVs and complaints recorded in the G365 from the previous quarter. The ICCVs conducted a total of 84 972 interviews with inmates. A total number of 28 896 complaints deriving from ICCV interviews were recorded in the G 365. During the period, the ICCVs conducted 18 740 private consultations with inmates. The level of community participation or engagement is documented at the end of this report.
Table Of Contents
4PROGRAMME 1: ADMINISTRATION

Objective 1: Management of the Inspectorate
4
Objective 2: Human Resources and Development
6
Objective 3: Financial Management & Supply Chain Management
8
PROGRAMME 2: COMPLAINTS PROCESSING, MONITORING & INVESTIGATIONS
11
Objective 1: Inspections & Investigations
11
Objective 2: Complaints
25
Objective 3: Mandatory Reports
43
PROGRAMME 3: COMMUNITY OVERSIGHT AND STAKEHOLDER ENGAGEMENT
72
Objective 1: Independent Correctional Centre Visitors
73
Objective 2: Visitors Committee Meetings
74
Objective 3: Stakeholder Engagement
75

PROGRAMME 1: ADMINISTRATION

Objective 1: Management of the Inspectorate

Office of the Inspecting Judge
The quarter under review (October – December 2012) may be characterised by the attendance of many parliamentary portfolio committee and stakeholder engagements and inspections of correctional centres in the country. The Inspecting Judge for this quarter attended various portfolio committee engagements on the Annual and Quarterly Reports of the Inspectorate, and the submissions made by civil society organisations to the Portfolio Committee on Correctional Services. These submissions addressed functional areas pertaining to the work of the Judicial Inspectorate for Correctional Services (Inspectorate). A large part of the quarter for the Inspecting Judge was spent on attending to inspections at various correctional centres such as the Emthonjeni Youth Centre, Grootvlei Medium A, Grootvlei Medium B, and Pollsmoor Medium A. The Emthonjeni Youth Centre was selected to form part of the Inspecting Judges’ special project, “Children and Juveniles in Conflict with the Law.” The aim of this project is to utilise the existing post-apartheid infrastructure of the centre and translate it into a model to be used as a baseline for other youth centres nationally. The centre’s infrastructure had become stagnant. This project is to be executed in partnership with the Department.
In this quarter, the Inspecting Judge attended a meeting hosted by the Law Society of the Northern Province. The engagement resulted in a discussion facilitated by the Law Society on ways in which they could assist the Inspectorate to optimally fulfil its mandate. It was agreed upon that a letter of recommendation would be forwarded to the Law society detailing the various forms of assistance. The Inspecting Judge attended the Inspectorate’s Central Management Region (Free State-Kroonstad) stakeholders’ meeting. In order to strengthen the relationship between Inspectorate and the Department of Correctional Services (DCS), the Inspecting Judge, accompanied by the CEO, attended the DCS excellence awards in the Western Cape, Eastern Cape, Free State and Northern Cape and Kwa-Zulu Natal provinces. They also attended the DCS World AIDS Day commemoration.
Office of the CEO
The CEO, Mr Adam Carelse, conducted his quarterly operational management meeting with management at head office. The meeting discussed human resources, and financial and logistical operational functions pertaining to Inspectorate. With regards to the administrative and operational matters, the CEO initiated functional support to the regional offices and the Inspecting Judge. He ensured that the Inspecting Judge has the necessary support and resources to his disposal at the office and addressed the Eastern Management Region (Kwazulu-Natal) on organisational matters. The CEO visited the Southern Management Region (George) and provided operational and infrastructural support to them. He met with property managers in George with regards to the procurement of the Southern Management Region office.
Due to the large volume of contract staff, many positions came up for renewal during this quarter. The CEO was actively involved with the selection and appointment of staff members. The CEO had various meetings with the DCS relating to, amongst other issues: the adjustment of the Inspectorate’s budget, property management, the restructuring process, IT related matters, procurement of furniture for regional offices, performance management and PERSAL related matters. The CEO also had a meeting with the DCS internal audit unit with regards to the installation of an accountability or internal audit process.

The CEO formulated and/or facilitated the drafting the following policies, namely: Directorate Management Regions – Operational Manual Policy, to delegate power in the appointment of ICCVs; Policy & Procedure for the electronic Reporting of the Use of Force Manual; and the Condolence, Get Well Gifts and Death Announcement Policy. He instructed the Policy and Research manager to make adjustments to internal circulars and memorandum templates of the organisation, to review key policies such as the ICCV appointment policy, the ICCV training policy and to draft addenda thereto. In order to keep all staff members abreast with developments in the organisation, this quarter saw an increase in the amount of internal communications circulars. The Communication officer in the office of the CEO sent out a total number of 52 internal communications to staff members. The first publication of a newsletter was also produced by the Inspectorate.

The office of the CEO has been actively involved in stakeholder engagements throughout the quarter under review. The CEO attended a colloquium facilitated by the DCS on: finding solutions for South Africa’s high rate of incarceration, overcrowding in correctional centres, and breaking the cycle of crime. The CEO interacted with Mr. L Muntingh of the Civil Society Prison Reform Initiative (CSPRI). This resulted in a mutual understanding that CSPRI would develop a monitoring tool to monitor the legislative compliance of DCS in relation to children in correctional centres. This is to form part of the Inspecting Judge’s special project, “Children and Juveniles in Conflict with the Law.” The Policy and Research Manager in the office of the CEO assisted with perusal of the children’s tool created by L Munting, and further engagement took place between them with regards to finalising the children’s tool and the possibility of conducting a pilot project. The Communications officer made contact with Mr Tshepang Monare, a National Legal Support Practitioner of the Legal Aid South Africa regarding the circulation of the memorandum of understanding between the two institutions. A memorandum of understanding was signed between the Inspectorate and Sonke Gender Justice Network with regards to various collaborative efforts between the two institutions which will ensure capacity building for the Inspectorate. Towards the end of the quarter, the office of the CEO hosted the Zimbabwean delegation inter-ministerial task team and NICRO at our head office and presented PowerPoint presentation on our mandate.

In our 2011/2012 Annual Report it was reported that the Inspectorate will conduct a survey on parole. The Policy and Research Manager conducted research into the parole and correctional supervision system in the South African correctional system. A parole survey questionnaire was developed which consist of three samplings. The questionnaire was finalised towards the last part of the quarter and forwarded to the Inspectorates’ regional offices for distribution to the ICCVs.

In addition to the above, the CEO accompanied the Judge to all oversight visits to correctional centres, the DCS excellence awards and stakeholder meetings. He also facilitated further engagement between the Inspectorate and the Law Society of the Northern Province.

The CEO inspected the Bethulie, Burgersdorp, Goedemoed Medium A & B and Johannesburg Medium B correctional centres.

Objective 2: Human Resources and Development

HUMAN RESOURCES

Post Establishment

The Inspectorate currently has 44 approved and funded posts on the fixed establishment. As of 31 December 2012, all these posts (44) have been filled. As of 31 December 2012, the Inspectorate had 30 posts, in line with the new approved structure, filled by contract employees to address the specific critical needs of the organization.
The Minister of Correctional Services; Hon. Minister Sibusiso Ndebele approved the new proposed structure for the Inspectorate on 19 November 2012. The CEO met with the DCS on the 30 November 2012 to request that the new approved posts be created on PERSAL with the intention to fill the posts. Some of these have already been filled by contract workers. It was then discovered that the posts could not be created on PERSAL because the Department was not able to create new posts on PERSAL in terms of National Treasury. This has serious implications for the independence of the Inspectorate. It also has a negative impact on service delivery in terms of the Inspectorate’s operation, function and mandate.

	
	

Human Resource Database

During the quarter under review, the human resource database was updated accordingly (i.e. removing applicants who had been on the database longer than 12 months) and placing new applicants who were recommended by the interview panels as strong and possible candidates for the following positions:

· Regional Inspector: Bloemfontein, Centurion and Durban,

· Case Admin Clerk x2,

· Case Officer,

· Procurement Clerk,

· Administrative Assistants x3 (George, Bloemfontein and Durban),

· VCCOs x2 (Durban, George and Bloemfontein),

· Communications officer,

· Administrative Assistant: Inspections and Investigations.

Update on Absenteeism statistics

The following are the total numbers of days recorded for members of all staff for the quarter:

	LEAVE DAYS
	OCTOBER 2012
	NOVEMBER 2012
	DECEMBER 2012

	Sick leave:
	21 days
	30 days
	23 days

	Vacation leave:
	80 days
	73 days
	252 days

	Family Resp. Leave:
	09 days
	05 days
	04 days

	Study leave:
	21 days
	42 days
	0

	Maternity Leave:
	0
	08 days
	17 days

	Relocation leave:
	0
	03 days
	0

Update on Labour Related Matters

A total of three (3) written and four (4) verbal warnings were issued for the quarter under review.

Employment Equity and Gender Distribution

The racial composition of the Inspectorate is 73% black African, 23% Coloured, 3% White and 1% Indian. The gender distribution is 48% female and 52% male.

DEVELOPMENT AND TRAINING

On 9 October Mr. Willem Combrink and Mr. Martin Wilkins from the DCS head office visited the Inspectorate’s office and presented a training workshop on the budget to management. Mr Dwarte received on-the-job training from Ms Daries (DCS: Goodwood) on LOGIS system security. Human resource personnel attended a Human resource workshop facilitated by the DCS (Kroonstad Training Facility) from 07-09 November 2012. The Manager: ICCV Training, Mr. G Wicomb, attended the Develop Outcome-based learning programme, presented by People Development Africa, from 19-22 November 2012. Ms Dilika attended a BAS Cash Receipts course from 19-23 November 2012 at the Western Cape Government’s Training Academy.
Objective 3: Financial Management & Supply Chain Management

FINANCIAL MANAGEMENT

The Inspectorate was allocated a budget of R 29 693 000.00 for the 2012/2013 financial year. In November 2012, the budget was adjusted by R2 139 600.00 and is currently R31 832 600.00. Expenditure for the quarter amounted to R 7 915 916.65 thus resulting in a total expenditure as at 31 December 2012 of R 21 776 248.23.
Update of budget expenditure vs. requested and projected expenditure for the period 01 Oct to 31 December 2012 is as follows:

	
	ALLOCATION 2012/2013
	BALANCE
	PROJECTED

	
	R 31 832 600.00
	R 21 846 941.22
	R 29 034 997.71

	Expenditure
	
	- R 7 915 916.65 (24.87%)
	

It is projected that the Inspectorate will have an under-spending of R 2 797 602.20 (R 2.7 million). The under-spending will be from the compensation allocation of the budget. The reason for the projected under-spending is due to the posts on the new approved structure that were budgeted for but could not be created on PERSAL as explained previously in this report.

Update of expenditure breakdown for the period 01 Oct to 31 December 2012 is as follows:

	Description
	Expenditure for 3nd Quarter
	Percentage of expenditure

	ICCVs’ Remuneration

(Community investment)
	R1 640 903.26
	20.73%

	Permanent & Contract employees remuneration
	R4 849 739.91
	61.26%

	Goods & Services
	R1 425 273.48
	18.01%

	Total
	R7 915 916.65
	100%

During the period 1 October to 31 December 2012 the following number of payments were processed:

· 479 ICCV payments (Calculated as at 4 January 2013)

· 68 BAS payments

· 110 LOGIS payments

Internal Audits

There is currently no internal audit post on the current fixed establishment and the Inspectorate relies on the DCS processes. The new post establishment has been approved which provides for an internal audit post. In the interim the DCS conducted two internal audits: one on the Independent Correctional Centre Visitors’ system which entails recruitment, selection, training, appointment, payment and policies and procedures. The second audit was on Human Resources, with emphasis on its policies, procedures and personnel files. Copies of the findings from both audits were submitted to the Portfolio Committee.
SUPPLY CHAIN MANAGEMENT
Information Technology

There are currently no IT posts on the fixed establishment although posts have been created on the new post establishment. As from 1 November, SITA will assist the JICS Head Office with all hardware and software related matters. The DCS will only deal with network related matters. The DCS will continue to assist all of the Inspectorate’s regional offices.

Transport

No accidents were reported for this quarter. Updating and controlling of the Inspectorate’s traffic fines is under control.

Property Management

The CEO met with an official from the DCS on 30 November 2012 regarding this subject. The following was confirmed:

a. The lease of the offices in Cape Town was extended until 30 June 2013. The CEO confirmed that the last time the Cape Town offices were upgraded and renovated was in 2004.
The lease of the offices in Centurion was extended until 31 March 2013. The CEO also confirmed that the last time the offices in Centurion were upgraded and renovated was in 2006.

b. There was no written feedback from the Department of Public Works (DPW) on the procurement of the Inspectorate’s regional offices in Durban, Bloemfontein and George. The procurement of these offices was approved by the National Commissioner in November 2011. Currently the Office of the Inspecting Judge in Durban and the three regional offices are located in temporary offices with limited infrastructure, causing major inconvenience to service delivery.

PROGRAMME 2: COMPLAINTS PROCESSING, MONITORING & INVESTIGATIONS

Complaints monitoring, inspections and investigations, highlights the activities of the Directorate: Legal Services (D: LS). The D: LS complaints monitoring, inspections and investigations reports are forwarded to the DCS on a monthly basis in order for the DCS to comment and provide feedback on outstanding matters, reports and documents.

The Inspectorate’s Quarterly report was forwarded to the DCS for comment and feedback on incidents reported therein. It is however important to bear in mind that there might have been instances where feedback was provided to the Inspectorate after the Quarterly Report had already been submitted to the Portfolio Committee on Correctional Services.

Objective 1: Inspections & Investigations

Inspections
Twenty (20) inspections were conducted for the quarter of October to December 2012. In each case our findings and recommendations were presented to the Head of Centre and copied to the Area and Regional Commissioners. We still await feedback in three cases, namely: (item 5) Johannesburg Female, Johannesburg Medium B (item 6) and Boksburg Medium A (item 7) correctional centres.

For the 20 inspections conducted, a total of 39 findings were made, ranging from poor maintenance to prescription medicine not provided to inmates on time. Main concerns are the shortage of professional staff such as educators, nurses, and social workers; structural deficiencies; and Remand Detainees held in the centres with bail amounts of R1 000 and less. The infrastructure and maintenance of centres inspected require urgent attention. Poor maintenance has a detrimental effect on the conditions in correctional centres and usually negatively impacts on the treatment that inmates receive. It appears that infrastructural upgrades take an inordinately long time and in some cases, this delay is caused by the Department of Public Works (DPW) and/or contractors not meeting the required quality standards.

The lack servicing of fire fighting equipment at prescribed intervals at the Winburg correctional centre by the DPW is alarming especially in light of the recent spate of riots and arson taking place in some correctional centres.

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

	1
	15/10/2012
	Uniondale

ICCV:

PJ Carstens
	1. Inmates complain that they don’t have sufficient bedding and clothing.
2. General maintenance of the entire centre required, including painting & extensive renovation of the visiting area.
	1. The HCC should indicate its plans, immediate and long term, to ensure that all inmates are provided with sufficient bedding and uniforms on admission and during their incarceration. DCS to advise how many inmates are affected, for how long they have been affected, and the reasons for the failure to provide the basic necessities.

2. The HCC must inform the Inspectorate of the nature of, extent to which and time period within the renovations and maintenance will be effected. In this regard an indication must be provided as to which are to be effected by the DPW and DCS and in the former, when the need was registered.

	20/10/2012:

Letter sent to the HCC and copied to the AC and RC with request to provide Inspectorate with answers.

	
30/11/2012:

Response from RC:

1. Remand Detainees were provided with bedding the day after the inspection. Inmates’ shoes and clothing needs were registered and ordered.

2. The need for renovation was registered with the Department of Public works in 2010. Work will commence in January 2013. The timeframe for the project to be completed will be approximately eight months.

24/1/2013

HCC confirmed that
inmates’ shoes were
received. New
uniforms
still
pending. The centre is
scheduled to be
handed over to the
contractors for
renovation on 31
January 2013.

The ICCV will monitor the
situation and report through
mini inspection reports
furnished to the
Inspectorate on a
monthly basis.

	2.
	16/10/2012
	George

ICCV:

Mr. Mbamba
	1. There is a shortage of uniforms and bedding for inmates

2. There is insufficient space and infrastructure where rehabilitation, educational and vocational programmes can take place.
	1. The HCC must inform the Inspectorate of the plans to ensure that all inmates receive adequate clothing and bedding on admission and during their incarceration. DCS to advise how many inmates are affected, for how long they have been and the reasons for the failure to provide the basic necessities.

2.
DCS to specify the
structural and
management plans
to effect the
provision of
rehabilitation,
educational and
vocational
programmes.
	20/10/2012:

 Letter sent to the HCC and copied to the AC and RC regarding the recommendations.

	14/12/2012:

Response from HCC:

1. There is now enough
bedding available.
Uniforms were
ordered from
Drakenstein CC and are
expected in early2013.

2. The current temporary kitchen will be utilised as a multipurpose centre from early 2013, partially addressing the challenge. The erection of more classrooms is on the Regional building priority list.

	3.
	17/10/2012
	Mosselbay Youth

ICCV – JM Mpumela
	1.
The plumbing
system and
kitchen
need to be
renovated.

The centre is
scheduled to be
extensively
renovated.

	1. The HCC to indicate when the renovations will commence as well as the estimated timeframe thereof.

2. HCC to indicate whether any negative consequences have resulted as a result of the renovations, e.g. the provision of exercise, 3 meals, programmes etc.

	29 / 10/ 2012:A letter was sent to the HCC, AC and RC regarding the estimated timeframe of the renovations.

	
30 /11/2013:

Feedback from the RC:

1. The kitchen is currently under renovations. Renovation of the rest of the structure is on the Regional priority building list.

2. The current upgrading of the kitchen has no negative consequences for inmates at the centre.

The ICCV will monitor the
situation and report
through mini inspection
reports furnished to the
Inspectorate on a
monthly basis.

	4.
	18/10/2012
	Emthonjeni Youth Centre

ICCV:

Ms Ratlhagana

	1. The centre is designated a “centre of excellence” for youth. However its infrastructure has not been maintained and fallen into disrepair. Programmes and other services are not provided as envisaged. DCS discussed the possibility to convert the centre to house female inmates.
	1.
The centre is to be retained to house youth and improve its services.
	19 /10 /2012:
Letter by CEO to Regional Commissioner (copied to Area Commissioner and HCC) reflecting proposals.
	1. This matter has been adopted as a SPECIAL PROJECT in the Office of the Inspecting Judge & CEO and regular inspections will be conducted on the state of progress.

	5.
	23/10/2012
	Johannesburg Female

ICCV – PV Sibeko

	1. Urgent maintenance in general is required, especially on the plumbing system of the centre.

2. Pregnant inmates near the end of their term complained that they served food to the other inmates and were obliged to push heavily loaded trolleys.

3. According to inmates interviewed during the inspection, mothers with infants do not receive enough powdered milk to last them for a whole month.

	1. The HCC to indicate what plans are in place to effect maintenance of an acceptable standard. Where the DPW had been requested to assist, an indication as to when this was done, and the nature of the repairs was to be specified.

2. HCC to confirm that this practice was stopped until medical personnel confirm the appropriateness of pregnant inmates doing manual labour. HCC also to indicate how work for pregnant females is allocated and her opinion as to whether same is appropriate.

3. HCC to comment and specify what plans are in place to ensure that mothers with infants are supplied with enough powdered milk if necessary. The views of the medical personnel must be provided.
	6 /11 / 2012:

A letter sent to the HCC and copied to the AC and RC regarding findings 1 to 3.

24/1/2013

Reminder to AC Corrections per email and copied to HCC and RC.

	1. Feedback as per summary of recommendations.

2. The ICCV will monitor the situation and report through mini inspection reports furnished to the Inspectorate on a monthly basis.

	6.
	22/10/2012
	Johannesburg Medium B

ICCV – PM Kekana

	1. The centre is overcrowded by 267%.

2. The plumbing system urgently needs to be renovated.

	1. The HCC to indicate the plans in place to reduce overcrowding of sentenced inmates.

2. Plans in place to effectively effect maintenance in the centre (especially the plumbing system). Where the request has already been made to DPW, an indication was requested as to when the work was done and the estimated time-frame when it will be completed. A report by medical and environmental hygiene personnel must indicate whether any negative consequences have or are anticipated to result.

	6 / 11 / 2012:

A letter sent to the HCC and copied to the AC and RC regarding findings 1 and 2.

24/1/2013

Reminder to AC Corrections per email and copied to HCC and RC.

	Feedback as per summary of recommendations.

	7.
	24/10/2012
	Boksburg Med A

ICCV :

Ms Tabane

Mr Nkabinde

	1. The plumbing system requires urgent maintenance. The flush masters in some toilets are broken and taps are constantly leaking.
	1. The HCC to indicate what plans are in place to rectify the situation. Where DPW have been contracted an indication was requested as to when same was done and the time-frame within which same is anticipated to be repaired.
	6 / 11 / 2012:

 A letter sent to the HCC: AC and RC regarding finding 1.

24/1/2013

Reminder to Acting HCC
	Feedback regarding the summary of recommendations.

	8.
	8/11/2012
	Pollsmoor Medium A

ICCV – Ms. F N Mlenzana
	1. The inspector found Remand Detainees in the CC who are unable to afford bail.
	1. DCS to provide a list of all Remand Detainees with bail of R1 000 and less to the Inspectorate.
	4/1/2013

AC Corrections’ office requested to provide the Inspectorate with a list of all Remand Detainees with bail of less than R 1 000.

10/1/2013

 AC Corrections’ office reminded telephonically.

No feedback received to date.

	Feedback regarding the summary of recommendations.

	8.
	9/11/2012
	Grootvlei Medium A and B

ICCV – Mr. K M Maduka
	1. The inspector found Remand Detainees in the CC who are unable to afford bail.
	1. DCS to provide a list of all Remand Detainees with bail of R1 000 and less to the Inspectorate.
	7/12/2012

Letter sent to HCC and copied to AC and RC.

No feedback to date.
	Feedback regarding the summary of recommendations.

	9.
	21/11/2012
	Zonderwater
ICCV –
	
The centre is
generally well
run
with no
significant
remedial
action
required
however
the following
to be noted:

1. Juvenile inmates are not separated from adults.

2. The centre is overcrowded and approximately 300 inmates were distributed to other units.

3. One elderly inmate is detained in the Hospital unit.

4. Understaffing resulted in officials’ multitasking when there are no trained officials.

5. The post of Centre Coordinator has been vacant for two years.
	1. The HCC was advised that juveniles should be regarded as vulnerable and separated.

2. The HCC to report should the challenge of overcrowding deteriorate.

3. The HCC was requested to determine whether there was any possibility for release of the inmate on either medical grounds or age.

4. The HCC should report to the inspectorate should the situation deteriorate.

5. The post to be filled as soon as possible.
	19&20/12/2012:

Findings discussed with the HCC

25/1/2013

Confirmation of findings sent to HCC.

	
Feedback regarding the summary of recommendations.

	10
	23/11/2012
	Goodwood

ICCV Mr. WG Bester

	1 On the day of the inspection, there were a number of Remand Detainees incarcerated at the centre who were afforded bail of R1 000 or less.

2. Prescribed medicines are not provided to inmates on time.
	1. The HCC to indicate what plans are in place to minimise the number of Remand Detainees with affordable bail.

2. The HCC to specify what steps have been taken to ensure that inmates are provided with prescribed medicine within a reasonable timeframe.

3.
	27/11/2012:

A letter faxed to the HCC and copied to the AC and RC findings 1 and 2.

28/11/2012

Inspectorate’s letter emailed to the HCC and RC to ensure receipt.

No feedback received to date.

	24/1/2013
1. List of Remand Detainees with bail of less than R1 000 still outstanding.

2. Head of Goodwood Hospital confirmed that the delay in providing prescription medicine to inmates still persists.

	11
	26/11/2012
	Wepener

ICCV – Ms. M L Mooko

	1. The HCC informed the Inspector that there is no designated contact visitors’ area at the centre. Presently office space is used for contact visits, interrupting the administrative duties of officials.

	1. The HCC to indicate the measures put in place to ensure that all inmates who qualify for contact visits are afforded the opportunity to do so with minimum disruption of officials’ administrative duties.
	4 /12 / 2012:

A letter sent to the HCC and copied to the AC and RC regarding the finding.

	
22/1/2013

Response from RC:

Receipt of the Inspectorate’s

 letter is acknowledged.

	12
	27/11/2012
	Winburg

ICCV – PM Kekana

	1. The fire extinguishers and fire hoses had not been serviced at the prescribed intervals.

2. There is no nurse appointed at the centre. The centre admits inmates directly from court and medical assessment of inmates therefore does not take place within the prescribed timeframe. For medical emergencies the local clinic is used.

	1. The HCC to inform the Inspectorate what steps has been taken to urgently address the situation and what alternative emergency plans are in place until the equipment has been serviced.

2. The HCC to indicate the plans in place to appoint a nurse at the centre and what strategies are in place in the interim to ensure that all newly admitted inmates are assessed in time. The HCC must specify the plans in place to ensure that all inmates are afforded adequate medical services when needed.

	4 / 12 / 2012:

A letter sent to the HCC and copied to the AC and RC regarding findings 1 and 2.

Feedback is expected by 2 January 2013.
	
7/12/2012

Response from RC:

Receipt of the
Inspectorate’s
letter is acknowledged.

7/12/2012

Response from AC:

1. The correctional centre
engaging DPW with
regards to the servicing
of the fire extinguishers,
but is getting no response
from DPW.

2. 2/1/2013

Response from HCC:

The post of nurse at the
centre
was abolished during a recent
PERSAL clean-up. A
memorandum was approved
by the RH Corporate services
that a vacant nursing post at
Brandfort CC be moved to
Winburg as a matter of
urgency.

7/1/2013

The HCC, AC and RC were
requested to keep the
Inspectorate up to date of
any further developments.

The ICCV will monitor the
situation and report
through mini inspection
reports furnished to the
Inspectorate on a
monthly basis.

	13
	27/11/2012
	Odi

ICCV – Ms. A N Mathe

	1. The boiler at the centre is out of order resulting in a lack of hot water.

2. There is a shortage of resident Social Workers and Educational staff.

	1. The HCC to indicate
the measures in place
to address the Inspectorate’s findings.
	4/1/2013

Letter to the HCC and copied to the AC and RC regarding the findings.
	
8/1/2013

AC acknowledges receipt.

8/1/2013

RC acknowledges receipt.

	14.
	10/12/2012
	Qualakabusha
ICCV – Mr. SE Kwesaba
	
The centre is in
good repair and
generally well
administrated.

1. Challenges are generic to most centres and include overcrowding and recurrent staff shortages due to the shift system.
	
The inspection report
sent to the HCC and
copied to the AC and
RC.

1. ICCV to continue reporting on the conditions in the centre and treatment of inmates on a monthly basis.
	14/12/12:

A copy of the inspection report provided to the HCC and copied to the AC and RC.
	
10/12/2012

Findings discussed with HCC
and AC after the inspection.

	15.
	11/12/12
	Empangeni

ICCV – vacant
	1. The centre dilapidated and needs to be renovated.

2. There are staff shortages, in particular, a full-time nurse and social worker are needed.
	1. The HCC to indicate the plans in place to renovate the centre and the timeframe thereof.

2. The HCC to inform the Inspectorate of the plans in place to fill the vacant positions.

	15/01/13

Copy of the inspection report with letter sent to the HCC, AC and RC regarding the recommendations.
	
Feedback as per summary of
recommendations.

	16.
	12/12/2012
	Bethlehem

ICCV – Ms. P Tshabalala
	1. The visiting facility only has seven booths for non-contact visits.

2. The IT system is inadequate and functions intermittently.

3. The unit housing Remand Detainees is severely overcrowded.
	2. The HCC to inform the Inspectorate of the plans in place to ensure that all inmates are afforded visits as per regulations and orders.

3. The HCC to inform the Inspectorate of the steps taken to improve the CC’s IT system and the envisioned timeframe thereof.

4. The HCC to inform the Inspectorate of the measures in place to reduce overcrowding of Remand Detainees at the centre.
	27-12-2012:

Letter and copy of inspection report sent to the HCC and copied to the AC and RC regarding recommendations 1 to 3.
	
10/1/2013:

The acting HCC confirmed that
he received the inspectorate’s
letter.

	17.
	13/12/2012
	Harrismith

ICCV – Ms. SJ Nhlapo
	1. The security lights at the centre are not functioning and the plumbing system, especially the geysers and toilets, is dysfunctional.

2.
There are staff
shortages, most
urgent the
CC staff support
and social
worker)
	1. The HCC to inform the inspectorate of the steps taken to fix the security lights and plumbing system of the centre.

2. The HCC to indicate the plans in place to appoint more staff at the centre
	27-12- 2012:

Letter and copy of inspection report sent to the HCC and copied to the AC and RC regarding recommendations 1 to 3.
	
9/1/2012

Acknowledgement from the
HCC

23/1/2013

Response from HCC:

1. Security lights and geysers are still dysfunctional. The matter has been referred to the RC who will take it up with the Regional Manager of DPW.

2. The staff shortage at the CC is well known to the AC.

Letter to be sent to the AC and
RC regarding maintenance
Issues and staff shortages.

	18
	17/12/12
	Bethulie

ICCV:

Miss Phama

	1.
There is a staff
shortage of a
nurse and/or
medical
practitioner at
the centre.

2.
The centre is in
bad repair and
needs to be
renovated,
especially the
cells where
Remand
Detainees are
housed.

	1.
The HCC to indicate
the plans in place to
appoint medical staff at
the centre.

1. The HCC to indicate the

plans in place to renovate the centre and the timeframe thereof.

	14/1/2013

Letter to the HCC and copied to the AC and RC regarding findings 1 and 2
	
17/1/2013

Response from the HCC:

1. A nurse was appointed in 2012, but never reported for work. The AC made a decision that a nurse from Goedemoed will visit the CC on a weekly basis.

2.
The need to renovate the CC
was registered with the AC.

23/1/2013:

A letter sent to the AC
enquiring on the timeframe for
renovations at the CC.

	19
	18/12/12
	Burgersdorp

ICCV:

Ms Lumko

	1. There are no services available to inmates during Operation Vala.
	1. The HCC to inform the Inspectorate what recreational and rehabilitation services are available to inmates during operation Vala as well as access to television.
	7/1/2013:

Letter to HCC, AC and RC regarding the recommendation
	
9/1/2012

Response from HCC:

1. The following activities is available during operation Vala:

Indoor board games such as
chess, scrabble, fingerboard
and others. Indoor soccer.

Access to TV is limited as the
centre has a satellite dish that
was installed and maintained
by SONDOLO. However,
SONDOLO is no longer paying
the DSTV account and the only
channel available is the GOD
CHANNEL as well as showing of
DVDs to inmates on a
continuous basis.

23/1/2013:

HCC, AC and RC requested
to inform the Inspectorate of
the measures in place to
remedy the situation regarding
limited TV access to inmates
and the timeframe thereof.

	20.
	19/12/12
	Goedemoed Medium A

ICCV:

Mr Ntshobodi

	1. There is a shortage of social workers at the centre that has a negative effect on the delivery of essential services to inmates.
	1. A letter to written to the RC: FS/NS on the measures in place to ensure the appointment of enough social workers at the centre.
	12/1/13

Letter to the RC: FS/NC regarding the finding.
	
Feedback as per summary of
the recommendation.

Investigations

Eight (8) investigations were conducted during the quarter under review: six in Gauteng, one in the Free State and one in the Eastern Cape Province. The investigation at Mthatha concerned a further incident of assault on juveniles by officials. The previous case was investigated in September 2012 and reported in the previous quarterly report. Compliments must be extended to the Eastern Cape Regional Commissioner, Mr. N Breakfast for personally ensuring that that both matters were speedily investigated and for making the DCS findings available to the Inspectorate.

The Inspectorate conducted an investigation into the bombing incident at the Johannesburg Remand centre. The Inspectorate is thankful for the commitment that its employees showed in conducting the late night investigation and is also appreciative of the DCS officials who co-operated with the Inspectorate in this regard. The DCS investigation reports of the aforementioned, and of the hostage matter at Mangaung Correctional Centre which resulted in major media coverage, are still outstanding.

The following allegations were investigated:

· Assault on inmate by official: 4

· Hunger strike and riots: 1

· Hostage: 1

· Bombing and attempted escape: 1

· Mass strip searching of female inmates: 1

	
	Date
	Centre
	Findings
	Recommendations
	Action taken
	Outstanding issues / Status

	1
	13/10/12
	Mthatha Medium

ICCV – NP Kela
	1. Juvenile inmates were assaulted by DCS officials on numerous occasions.

2. Medical assistance was not immediately afforded to the inmates.

N.B. The above

 investigation was

 preceded by that

 on 12 – 13 /9/12
and reported on in

 September 2012.

	1.
The HCC to provide the
Inspectorate with a
copy of the internal
DCS investigation
report.

2.
DCS to take disciplinary
action against officials
found guilty of assaults
on inmates.
	5 / 10 /2012

Letter to Regional Commissioner advising of further assaults and requesting urgent intervention.

T/c to Regional Commissioner who undertook to investigate and ensure safety of inmates.

30 / 10 /2012

Received investigation report. For analysis -see below under Complaints.
	

	2
	22/10/2012
	Johannesburg Remand

ICCV – PM Kekana
	1. Remand detainees were on their way from court to Johannesburg CC.

A bomb went off in the vehicle in which they were traveling.

Three inmates were killed in the blast and another 15 seriously injured.

Two Remand detainees tried to escape but were apprehended soon after the incident.

SAPS and DCS are currently investigating the matter.

	1. The HCC to provide the Inspectorate with a copy of the internal DCS investigation report.

	
	
Copy of the internal
DCS investigation
report still
outstanding.

2/11/2012

HCC undertook to
furnish the
inspectorate with a
copy of the DCS
investigation report
as soon as it is
available.

23/1/2013:

Reminder sent to
HCC, AC and RC

	3.
	19/11/2012
	Mangaung

Hostage

ICCV – Mr. SM Leeto
	1. Due to strict security measures at the centre during the hostage situation, the Inspector was unable to conduct the investigation immediately.

On 3 December 2012 the investigation commenced, although the doctor and nurse was not available for interviews.

SAPS and DCS are currently investigating the matter.

A full report will be made available upon receipt of the DCS internal investigation report.
	1. The HCC to provide the Inspectorate with a copy of the internal DCS investigation report.

	14/12/2012

Letter to Mangaung Centre Director to request a copy of the investigation report.
	
Report still
outstanding.

	4.
	29/11/2012
	Boksburg Medium A

Hunger strike and riots - food

ICCV:

Mr Nkabinde

	1. There were no hunger strikes or riots at the centre as alleged.

Inmates did threaten to embark on a hunger strike and riot if their demands were not met.

The inmates and management of Boksburg held a meeting on 29/11/2012 regarding their complaints about the quality and of the food and a lack of recreation at the centre.

The meeting ended peacefully.
	1. The Management of the centre to be more visible in the units and to monitor the resolution of inmates’ complaints more effectively.
	6/12/2012:

The inspection report was handed to the complaints unit for further handling under reference R23-2013.
	

	5.
	11/12/2012
	Leeuwkop Medium C

Assault

ICCV:

Ms Tlabela

	1. Inmate CAV was unsatisfied with the way in which his application for a transfer was handled and upended a pot of vegetables on the kitchen floor.

He was then grabbed by two officials who sprayed him with pepper spray. The force used exceeded minimum force as described in the Act.

He was taken to the office of the Head of Security where he was allegedly assaulted.

CAV was taken to hospital after intervention from the Inspectorate and assisted.

	1. Disciplinary steps to be taken against the official who failed to process the inmate’s transfer request.

Disciplinary steps to be taken against the officials who exceeded the use of minimum force against the inmate.

	The case was handed to the Complaints unit on 4 January 2013 for further handling under reference R-1164-2012 / R-1133-2012.
	

	6.
	12/12/2012
	Pretoria Female

ICCV:

Ms Tema

	1. The strip search that took place on 11/12/12 was humiliating and degrading to inmates and not in line with the spirit of the Constitution and Correctional Services act.
	1. Disciplinary action to be taken against Correctional officials responsible for the treatment of the inmates.
	The case was handed to the Complaints unit on 4 January 2013 for further handling under reference R47-2013.
	

	7.
	28 and 29/12/2012
	Modderbee

Assault

	1. There was a gang fight in B-unit on 18/12/2012 between RAV3, 28” and 26”.

Shards of glass and an aluminium crutch were used as weapons.

Remand detainees were assaulted by DCS after the fight was stopped.

Ten inmates were injured, three of whom were taken to hospital.

Gang members were segregated.

	1. DCS to be proactive when dealing with gangsters.

Disciplinary measures to be taken against officials found involved in assaults of inmates.
	Case was handed to the Complaints unit on 20/2/2013.
	

	8.
	31/12/2012
	Johannesburg Medium A

ICCV:

Ms Lesele

Mrs Sedumidi

	1. Remand Detainee (RD) MF alleges that he was assaulted by EST officials who conducted a search at the centre on 20/12/2013.

The allegation was confirmed by other RDs also present during the search.

According to the HCC a tipoff was received that guns have been smuggled into the centre. Information about a planned escape was also received and a search by the Gauteng Regional Task Team was conducted.

About 200 cell phones were found during the search, but no firearms.

MF complained about his assault to the ICCV. The ICCV noticed that he had a nose bleed and lash marks on his back and immediately reported to the HCC.

The HCC reported the matter to the Area Commissioner and SAPS and the inmate was taken to hospital.

The HCC also started an internal investigation.

The EST and SAPS officials conducting the search apparently did not record their names in any register before entering the cells.

Officials working in the unit were not present during the search. The Unit manager was present, but no other managers from the centre.

	The HCC or other senior officials always to be present when EST conducts a search at the centre.

A copy of the internal DCS investigation report to be availed to the Inspectorate.

DCS officials, including EST members, found involved in the assault of MF to be charged both internally and criminally.

	Case was handed to the complaints unit on 13/2/2013.
	
DCS investigation
report

Objective 2: Complaints

One Hundred and eighty five (185) complaints were received for the period under review. 44 were received from external sources, e.g. organs of state, and 59 from inmates and their families. These matters are directly dealt with by the Complaints Unit. 82 matters were dealt with or referred by the Independent Correctional Centre Visitors.

Complaints regarding transfers (36), inmate-on-inmate assaults (25), member-on-inmate assaults (26), parole (17) and health care (17) were the most prevalent. Different from previous reports is that inmate-on-inmate assaults and health care complaints had increased. The Inspectorate had set out to, in its next report, report more substantially on the circumstances giving rise to and or an expansion on the nature of the specific prevalent complaints. The Inspectorate continues to focus on the incidence of member-on-inmate assault. 26 complaints of such assault were reported in this quarter, comparing consistently with that of 25 for the previous quarter. The Schedule below reflects the alleged circumstances and progress in our enquiries.
Complaints referred by external stakeholders

	
	EXTERNAL SOURCES
	
	

	Categories
	SAHRC
	PP
	PC
	Media
	PSC
	Ministry
	ICD
	Judge
	DCS
	Anonymous
	Total

	Appeal
	
	
	
	
	
	
	
	
	
	
	

	Assault (inmate on inmate)
	
	
	
	
	
	
	
	
	17
	
	17

	Assault (official on inmate)
	1
	
	4
	
	
	
	
	
	5
	1
	11

	Bail
	
	
	
	
	
	
	
	
	
	
	

	Communication with families
	
	
	
	
	
	
	
	
	1
	
	1

	Conditions
	
	
	
	
	
	
	
	
	
	
	

	Confiscation of Possessions
	
	
	
	
	
	
	
	
	
	
	

	Conversion of sentences
	
	
	
	
	
	
	
	
	
	
	

	Corruption
	
	
	
	
	
	
	
	
	
	
	

	Food
	2
	
	
	
	
	
	
	
	
	
	2

	Health Care
	
	
	2
	
	
	
	
	
	
	
	2

	Inhumane Treatment
	
	
	
	
	
	
	
	
	
	
	

	Legal Representation
	
	
	
	
	
	
	
	
	
	
	

	Medical Release
	
	
	
	
	
	
	
	
	
	
	

	Parole
	
	
	2
	
	
	
	
	
	
	
	2

	Rehabilitation Programmes
	
	
	1
	
	
	
	
	
	
	
	1

	Remission
	
	
	
	
	
	
	
	
	
	
	

	Transfers
	
	1
	4
	
	
	
	
	
	
	
	5

	Other
	
	
	2
	
	
	
	
	
	1
	
	3

	Total
	3
	1
	15
	
	
	
	
	
	24
	1
	44

Complaints received directly from inmates, their families and ICCVs
	
	INMATE / FAMILY / ICCV
	

	Categories
	INMATE
	FAMILY
	ICCV
	TOTAL

	Appeal
	5
	
	1
	6

	Assault (inmate on inmate)
	
	
	8
	8

	Assault (official on inmate)
	3
	1
	11
	15

	Bail
	1
	
	5
	6

	Communication with families
	
	
	2
	2

	Conditions
	
	
	1
	1

	Confiscation of Possessions
	2
	
	
	2

	Conversion of sentences
	2
	
	
	2

	Corruption
	
	
	2
	2

	Food
	
	
	1
	1

	Health Care
	2
	2
	11
	15

	Inhumane Treatment
	2
	
	5
	7

	Legal Representation
	
	
	2
	2

	Medical Release
	
	
	1
	1

	Parole
	6
	5
	4
	15

	Rehabilitation Programmes
	
	
	4
	4

	Remission
	1
	
	1
	2

	Torture
	
	
	
	

	Transfers
	11
	5
	15
	31

	Other
	9
	2
	8
	19

	Total
	44
	15
	82
	141

Focus area: Assault official/s on inmate/s

The complaints unit received 26 complaints of which 21 are reflected in the table below. The five complaints not recorded therein are those referred by the VC: COs as unresolved, and for which notice was not received. This can be attributed to the breakdown of the electronic system during December and January. These matters have been noted, are now being enquired into, and will be reflected on an updated report to the Department.

	#
	Date of

incident
	Date received
	Date action taken
	Inmate’s name /registration no / Case no’s
	Correctional / Remand Centre / ICCV

	Brief description of allegations
	Steps taken to resolve the matter
	Documents Outstanding

	1
	03/08/2012
	04/10/2012
	04/10/2012
	B J

211226437

R-848-2012

Sentenced
	Grootvlei Med

ICCV

Mr. Moduka
	The VC: CO Ms. Cekiso reported that the inmate was assaulted on 3 August 2012 in his cell.

The assault arose when officials allegedly found money and a screwdriver on another inmate, who in turn told officials that the unauthorised items belonged to inmate B J. The officials then ordered BJ to open his locker, and no unauthorized items were found in his possession.

The officials ordered the other inmates to leave the cell in which they later kicked and punched the inmate.

	04/10/2012

Call to ICCV, requested to interview the inmate.

Call to HCC to inform him of the alleged assault that took place.

08/10/2012

Received RoC from ICCV

10/10/2012

Letter to HCC requesting investigation report. Feedback diarised for 31/10/2012.
26/10/2012

Received feedback from the HCC regarding the questions directed to the HCC. They will provide the office with the investigation report in due course.

23/11/2012

Call to HCC who informed that feedback was given to the judge when he visited the centre recently. That the matter was with the AC for a final decision. He undertook to send the report on 01/12/2012.

16/1/2013

Letter to HCC to enquire when the Inspectorate will receive the investigation report.

This matter is pending.
	DCS investigation report

	2
	Not Provided
	04/10/2012
	04/10/2012
	T Z

200199491

R-860-2012

Sentenced
	Ncome Med. B

ICCV

Ms. Khumalo
	The inmate reported two assaults that took place in Durban Med. B and at Ncome Med. B. The inmate indicated that he would like to have both assaults investigated.
	04/10/2012

Call to ICCV, requested to interview the inmate.

05/10/2012

Received ROC from ICCV

10/10/2012

Letter to HCC requesting investigation report.

09/1/2013

Letter to HCC again requesting the investigation report.

This matter is pending.
	DCS investigation report

	3
	24/09/2012
	28/09/2012

	28/09/2012
	V M and Others

(Mass assault of remand detainees)

212752327

R-865-2012

Remand detainees
	Thohoyandou

ICCV

Mr. Luvhengo
	On 28/09/2012 we received an email from the portfolio committee, which indicated that the chairperson received notice of a mass assault of awaiting trial detainees in sections A, B and C at the centre since Monday 24/09/2012. It was also mentioned that the detainees began burning their mattresses and breaking windows at approximately 10h00 and that force was used to remove them from the cells.
	VC:CO Londani

Call: 28/09/2012

01/10/2012

Telephone call to ICCV on preliminary report.

02/10/2012

Letter was sent to HCC requesting investigation report. Feedback diarised for 16/10/2012.

02/10/2012

Received ICCV and VC: CO preliminary reports. Reports indicate that inmates were searched by male officials while female officials were watching, Officials inserted their hands into inmates’ anuses to search for unauthorised items with no medical assistance. Officials also used chokers, dompiris to assault inmates, and officials kicked them with heavy shoes. The HCC informed the VC:CO that minimum force was used because inmates vandalised the centre.

25/10/2012,

Letter was sent to AC requesting overdue investigation report.

03/12/2012

Received DCS investigation report.

Decision pending.
	

	4
	Not Provided
	04/10/2012
	05/10/2012
	W H

210531614

R-869-2012

Sentenced
	Bethal CC

ICCV

Mrs. Sithole
	The inmate’s complaint was lodged through an anonymous caller. Apparently, the inmate was found with a blade of dagga, whereafter he was then taken to a room where he was beaten up by officials and sustained head injuries. The caller further alleged that the nursing-sister had not recorded the incident properly in the medical record; she recorded that the inmate suffered from epileptic fits. The inmate was then referred to a provincial hospital where the doctor stated that the inmate did not suffer from epileptic fits.
	05/10/2012

Bulletin and SMS to ICCV for her feedback report.

08/10/2012

Received RoC and report from ICCV

12/10/2012

Letter to HCC requesting investigation report.

17/10/2012

ICCV report received.

23/11/2012

Call to HCC, not available.

09/1/2013

Letter to HCC requesting the investigation report.

10/1/2013

Received a call from CC Corrections. Mr. S indicated that information was sent to the inspectorate. The fax to email number given by Mr. S does not match anyone working for the Inspectorate.

10/1/2013

Received documents from Mr. S; inmate withdrew the allegations. Sworn affidavit is attached.

Decision pending.
	

	5
	Not Provided
	21/10/2012
	31/10/2012
	Z M

209455408

R-927-2012

Sentenced
	Mount Fletcher

ICCV:

Mr Ndaba

	The HCC reported that the inmate was assaulted by an official who hit him with keys in his face while he was talking to another inmate.
	31/10/2012

Called the HCC Mr. Bayisa; he indicated that an investigation had been launched and that the investigation is currently with the AC office.

1/11/2012

Letter to HCC requesting investigation report. Matter diarised for 15 November 2012.

15/11/2012

Received response from HCC, however full report on incident not provided. HCC advised internal investigation is with the Area Commissioner.

25/1/2013

Letter to HCC requesting full investigation report.

This matter is pending.

	DCS investigation report

	6
	27/8/2012
	25/10/2012
	25/10/2012
	A-K F

210201472

R-947-2012

Sentenced
	Goodwood

ICCV

Mr. McTavish
	The Inmate alleges that he was assaulted in the hospital section by officials when he needed medical assistance. The inmate states that he suffers from chronic asthma and that on the day of the alleged assault he was having an asthma attack at the hospital. DCS members thought he was faking the attack and started to kick him while he was lying on the floor. The inmate could not stand up afterwards.
	25/10/2012

Bulletin to ICCV to consult inmate and enquire into complaint and provide feedback report by 2 November 2012.

Phoned ICCV informing of bulletin and due date. ICCV inform he will provide his report in due time.

26/10/2012

Letter to HCC requesting the investigation report.

01/11/2012

02/11/2012

Call to ICCV to forward feedback.

26/11/2012

Received investigation report.

26/11/2012

Sent acknowledgement via email.

21/12/2012

Received ICCV feedback.

Decision pending.
	

	7
	03/10/2012
	26/10/2012
	26/10/2012
	T L

204876074

R-949-2012

Sentenced
	Vereeniging

ICCV

Mr. Motseki
	The inmate alleges that he was assaulted by an official with a baton, after they had an argument. The inmate claims that a fellow inmate and an official witnessed the assault. The inmate further claims that he opened a SAPS case (no case number provided).
	26/10/2012

Bulletin to ICCV to consult inmate and enquire into complaint and provide feedback report by 1 November 2012.

30/10/2012

Letter to HCC to provide investigation report. Feedback diarized for 13/11/2012.

23/1/2013

Letter to AC on outstanding investigation report. Feedback diarised for 01/2/2013

This matter is pending.
	DCS investigation report

	8
	21/10/2012
	27/10/2012
	31/10/2012
	M P

2116775617

R-951-2012
	Cradock

ICCV

Mr. Juda
	The inmate was assaulted on 21/10/2012 by three officials. A SAPS case was opened CAS 406/10/2012.
	31/10/2012

Contacted Mr. Baartman who informed us that he is the investigator and that the investigation is underway.

1/11/2012

Letter to HCC requesting investigation report. Feedback diarised for 15/11/2012.

1/11/2012

Bulletin to ICCV to consult inmate and enquire into complaint and provide feedback report by 7 November 2012.

09/1/2013

Letter to HCC requesting the investigation report

This matter is pending.
	DCS investigation report

	9
	Not Provided
	27/10/2012
	31/10/2012
	B M

21071969

R-952-2012

Sentenced
	Cradock

ICCV

Mr. Juda
	The inmate was assaulted by two officials. The inmate did not want to open a case.
	31/10/2012

Contacted Mr. Baartman; he informed that he is the investigator and that the investigation is underway.

1/11/2012

Letter to HCC requesting investigation report. Feedback diarised for 15 November 2012.

09/1/2013

Letter to HCC requesting the investigation report

This matter is pending.
	DCS investigation report

	10
	20/07/2010
	25/10/2012
	30/10/2012
	S N

203836572

R-956-2012

Sentenced
	Witbank

ICCV

Ms. Nhlapo
	The inmate was allegedly assaulted by an official Ms. Nene on 20 July 2010. The inmate further alleges that he sustained injuries to his forehead which caused him to need eight (8) stitches. He opened a case with SAPS (no case number provided), but has now been informed that the investigating officer had passed away and nothing further can be done with the case.
	30/10/2012

Letter to HCC requesting investigation report. Feedback diarized for 13/11/2012.

31/10/2012

Bulletin to ICCV to consult inmate and enquire into complaint and provide feedback report by 6 November 2012.

15/1/2013

Letter to HCC requesting investigation report. Diarized for 22/1/2013.

23/1/2013

Received call from HCC secretary that investigation report will be forwarded before end of day.

Received investigation report.

Decision pending.
	

	11
	Not available
	31/10/2012
	31/10/2012
	R M

209593954

R-964-2012

Sentenced
	Zonderwater Med. B

ICCV

Mr. Mhlangu
	The ICCV reported that an assault took place by officials when the inmate was caught with dagga. The inmate was in isolation. The ICCV interviewed the inmate and the inmate disclosed that the centre did not give him a chance to lay a charge. The ICCV facilitated the process of opening a case with CAS 243/10/12.
	31/10/2012

Call to the ICCV, requesting him to forward the office all the relevant documents, diarized for 01/11/2012.

01/11/2012

Call to ICCV on outstanding documents, went unanswered.

01/11/2012

Letter to HCC requesting investigation report. Diarized 15/11/2012.

15/11/2012

Call to HCC who requested an extension till 23/11/2012.

23/1/2013

Call to ICCV who inform the matter was discussed at the VC where he handed in his report. ICCV requested that documents be sent directly to complaints unit as prescribed.

Letter to AC requesting outstanding investigation report by 01/2/2013.

25/1/13 Received feedback from ICCV

This matter is pending.

	DCS investigation report

	12
	Not Provided
	19/11/2012
	21/11/2012
	M M

211067886

R-991-2012

Sentenced
	Burgersdorp
ICCV

Mr. Sipoyo
	This complaint was reported by the DCS investigation officer. He reported that the inmate was assaulted twice by the EST group during their searching operation; and that this malpractice was not reported to the Inspectorate.
	21/11/2012

The ICCV was requested to interview the inmate and provide the office with all relevant information via bulletin.

10/1/2013

Called centre, spoke to Acting HCC, Mr. Molefe, who informed that he is aware of the case but that only the HCC would be able to Indicate when the inspectorate can expect the investigation report.

Letter to HCC to enquire when the investigation report can be expected.

15/1/2013

Received DCS investigation report.

21/1/2013

SMS to ICCV to forward outstanding report.

Decision pending.
	ICCV report

	13
	28/10/2012

and 30/10/2012
	30/10/2012
	12/11/2012
	L M

202465155

R-1000-2012

Sentenced
	Pietermaritzburg Med. B
ICCV

Mr. Werner
	On 30/10/2012 our ICCV Mr. Werner witnessed an assault at the centre while he was in the control room perusing the G365 register at 08h15. He also mentioned that up to five inmates were assaulted prior, on 28/10/2012. One inmate sustained a head injury that required stitches at an outside hospital. The others were medically attended to and are still to lay criminal charges against the officials.
	12/11/2012

Call ICCV enquiring about the assaults that took place. ICCV was not totally clear between the two incidents and undertook to follow up with more relevant and clear information including documents. ICCV undertook to forward all relevant documentation.

27/11/2012

Letter to HCC, requesting the internal investigation report.

04/12/2012

Call ICCV on outstanding documents. We established that he had sent documents to incorrect fax number. He undertook to send documents through on 5/12/2012.

10/01/2013

Letter to HCC requesting investing report.

Received feedback from HCC, inmate was never at Medium B.

16/01/2013

Call to HCC, he again informed that according to their records the inmate was never at Medium B.

Call to Medium A centre records department, there was no answer.

Call to ICCV to forward his feedback, ICCV informed that he gave the information to his VC:CO, but Inspectorate has not received any information. The ICCV informed me that the inmate is at Medium A.

Call to Medium A HCC, to get his fax number but the number was just ringing.

21/01/2013

Call to VC: CO Mr. Sani he undertook to check whether the information was given to him, if so to forward it to the office.

22/1/2013

Received ICCV record of consultation from VC:CO Mr Sani.

23/1/2013

Letter to HCC requesting investigation report. Matter diarised for 08/2/2013.

This matter is pending.
	DCS investigation report

ICCV report

	14
	Not Provided
	27/11/2012
	30/11/2012
	B B

209084552

R-1022-2012

Sentenced
	De Aar
ICCV

Mr. Mackay
	The complaint was reported and captured by DCS. The inmate was allegedly assaulted by an official after he robbed the official of his money.
	30/11/2012

Call the ICCV to inform of the assault, no answer.

04/12/2012

Call the ICCV, no answer. Sent an sms

Call to the official who reported the assault, he informed that the matter is under investigation.

10/1/2013

Email to HCC requesting the investigation report.

Call to ICCV, no answer left a voice message.

Received feedback from official who reported incident. The inmate now wishes to withdraw his allegations.

Email to official who reported incident requesting a sworn affidavit from the inmate.

15/1/2013

Call to ICCV requesting his feedback report.

16/1/2013

ICCV confirmed that inmate wants to withdraw his allegations.

18/1/2013

Received feedback from official who reported incident; inmate’s affidavit was attached.

Decision pending.
	

	15
	23/10/2012
	27/11/2012
	29/11/2012
	B T

212140106

R-1055-2012

Sentenced

	Pomeroy
ICCV

Mr. Nene

	The inmate alleges that he was walking in the courtyard when he picked up a piece of paper and hid it. One official demanded to see what it was; she then allegedly shocked the inmate on his back.
	29/11/2012

Acknowledged complaint received, requested ICCV to assist inmate with the opening of a SAPS case and follow up with inmate regarding his medical treatment via bulletin.

03/12/2012

Letter sent to HCC to request the internal investigation report.

11/12/2012

Acknowledgement received.

15/1/2013

Letter to Acting HCC requesting investigation report.

This matter is pending.
	DCS investigation report

	16
	27/09/2012
	27/11/2012
	29/11/2012
	N D

212533607

R-1056-2012

Sentenced
	Pomeroy

ICCV

Mr. Nene
	The incident of assault was reported by ICCV Sipho Nene. It is alleged that the inmate and his cellmate were caught smoking dagga on 27 September 2012, and instead of a disciplinary hearing, he was assaulted.

The inmate sustained injuries to his back and was allegedly refused medical assistance.
	29/11/2012

Acknowledged complaint received, requested ICCV to assist inmate with the opening of a SAPS case and follow up with inmate regarding his medical treatment via bulletin.

03/12/2012

Letter sent to HCC to request the internal investigation report.

11/12/2012

Acknowledgement received.

15/1/2013

Letter to Acting HCC requesting investigation report.

This matter is pending.
	DCS investigation report

	17
	27/09/2012 and 13/10/2012
	27/11/2012
	29/11/2012
	S S

212533598

R-1057-2012

Sentenced
	Pomeroy

ICCV

Mr. Nene
	ICCV Sipho Nene informed the Inspectorate of the assault. On 27 September 2012 the inmate was assaulted by a DCS official who suspected him of smoking dagga on his way to public hospital. It is alleged that the official hit the inmate with his fists, smacked and kicked him. The second assault of the same inmate by the same official happened on 13 October 2012. The inmate enquired about his money because he wanted to buy a battery and was informed that there is none of the money left.
	29/11/2012

Acknowledged complaint received, requested ICCV to facilitate inmate with the opening of a SAPS case and follow up with inmate regarding his medical treatment via bulletin.

03/12/2012

Letter sent to HCC to request the internal investigation report.

15/1/2013

Letter to Acting HCC requesting investigation report.

This matter is pending.
	DCS investigation report

	18
	Not Provided
	13/12/2012
	07/01/2012
	J V

212804935

R-1138-2012

Sentenced
	Victoria West

ICCV

Mr. Cacadu
	The inmate alleges that he was assaulted by DCS officials.

The complaint captured by the VC:CO.
	07/01/2013

Email to VC:CO requesting their report.

23/1/2013

Received feedback from VC: CO informing that the assault occurred between a SAPS official and inmate. ICCV advised to facilitate the incident, which has been reported to IPID, and to monitor its resolution.

Decision pending.
	

	19
	27/12/2012

	28/12/2012
	28/12/2012
	M M

211251378

R-1161-2012

Sentenced
	Old Kimberley

ICCV

Mr. Modise
	The PC received an anonymous call which stated that inmates had been assaulted in the B-Section at the centre.
	28/12/2012

Acknowledgement sent to Ms. Balie.

Call, send email and fax letter to HCC.

Call VC:CO Mr. Kgakane, received VC:CO report.

02/01/2013

Received DCS investigation report.

03/01/2013

Call to VC:CO and ICCV

Email, bulletin and sms to ICCV

04/01/2013

Email to VC:CO

07/01/2013

Bulletin from ICCV asking for an extension.

Call to ICCV confirmed that he could submit on Friday 11/01/2013

15/01/2013

ICCV indicated that he forwarded the feedback. Requested that he re-send the feedback as we did not receive anything.

This matter is pending.
	ICCV Report

	20
	06/12/2012
	28/12/2012
	31/12/2012
	C V

205045854

R-1164-2012 / R-1133-2012

Sentenced
	Leeuwkop Med. C

ICCV

Ms. Choma
	The matter was referred by the PC. Inmate alleges that he was assaulted after he threw a pot of meat and syrup on the floor. Inmate was frustrated for not being transferred back to Boksburg after his exams as promised. He was then taken to an official’s office where he was hit with a fist on his left cheek and kicked in the private parts. Inmate however does not wish to be transferred back to Boksburg until this investigation is finalised.
	31/12/2012

Acknowledgement sent to Ms. Balie.

Letter and call to HCC.

Bulletin, sms and call to ICCV.

04/01/2013

Call to ICCV, phone unanswered.

Send sms to ICCV.

Call received from HCC, indicated that an investigation was conducted by the regional inspector. Received the preliminary investigation report from investigations unit.

Call to HCC requesting the case number and the progress regarding inmate’s transfer. The inmate indicated he does not want to be transferred back to Boksburg until the matter is resolved. The case number is 316/12/2012.

07/01/2013

Feedback received from HCC.

Letter to HCC requesting the investigation report.

09/01/2013

Received acknowledgement from HCC.

21/01/2013

Call HCC Mr. Molefe regarding the investigation, spoke to secretary as HCC was at a meeting. Left a message to return my call.

22/01/2013

Receive call from HCC informing investigation complete and submitted to AC for decision.

This matter is pending.
	DCS investigation report

	21
	30/12/2012
	31/12/2012
	31/12/2012
	T T

211690101

R-1169-2012

Sentenced
	East London Med. C

ICCV

Mrs. Hongo
	The office received a complaint from the inmate’s wife alleging that the inmate was assaulted on the 30/12/2012 and was refused medical treatment.
	31/12/2012

Bulletin and sms to ICCV

Letter to HCC

04/01/2013

Received feedback from HCC

18/01/2013

Received feedback from Area Commissioner that a report on the findings and recommendations will be provided to JICS by 22/01/2013.

This matter is pending.
	DCS investigation report

Complaints Investigated

Of the complaints received, one complaint was referred to the investigations unit for investigation.

	#
	Date of

Incident
	Date received
	Date action taken
	Inmate’s name / registration no / Case no’s
	Correctional Centre/

ICCV
	Brief description of assault
	Steps taken to resolve the matter

	1
	06/12/2012
	28/12/2012
	31/12/2012
	C V

205045854

R-1164-2012 / R-1133-2012

Sentenced
	Leeuwkop Med. C
 ICCV

Ms. Choma
	The matter was referred by the PC. Inmate alleges that he was assaulted after he threw a pot of meat and syrup on the floor. Inmate was frustrated for not being transferred back to Boksburg after his exams as promised. He was then taken to an official’s office where he was hit with a fist on his left cheek and kicked in the private parts. Inmate however does not wish to be transferred back to Boksburg until this investigation is finalized.
	31/12/2012

Acknowledgement sent to Ms. Balie

Letter and call to HCC

Bulletin, sms and call to ICCV

04/01/2013

Call to ICCV, phone unanswered.

Send sms to ICCV

Call received from HCC, indicated that an investigation was conducted by the JICS regional inspector. Received the preliminary investigation report from JICS investigations unit.

Call to HCC requesting the case number and the progress regarding inmate’s transfer. The inmate indicated he does not want to be transferred back to Boksburg until the matter is resolved. The case number is 316/12/2012.

07/01/2013

Feedback received from HCC

Letter to HCC requesting the investigation report.

09/01/2013

Received acknowledgement from HCC.

21/01/2013

Call HCC Mr. Molefe regarding the investigation, spoke to secretary as HCC was at a meeting. Left a message to return my call.

22/01/2013

Receive call from HCC informing investigation complete and submitted to AC for decision.

This matter is pending.

Objective 3: Mandatory Reports
The Mandatory Report Unit deals with the compulsory reports that Heads of Centres are obligated to report on to the Inspecting Judge in terms of the Correctional Services Act. Namely:
1. Section 15: Death
2. Section 30: Segregation
3. Section 31: Mechanical Restraints
4. Section 32: Use of force
3.1 Deaths
The schedules below highlight unnatural, natural and vulnerable deaths in the correctional centres across the country.

1. Unnatural Deaths
Fifteen (15) deaths from unnatural causes were reported for the quarter. Six suicides were reported, of which two were suicides by drug overdose: two inmates overdosed on epileptic medication, and four suicides occurred as a result of hanging. Nine death categories of unnatural causes, ‘other’ were also reported. In the Polokwane matter (item 5), it is alleged that the deceased may have been assaulted by fellow inmates and died as a result of those injuries. The post mortem in this matter confirms that the inmate’s death was caused by strangulation.
	#
	Date of Death
	Date reported
	Inmate’s name / registration no / Case no’s
	Name of CC
	Classification as reported by DCS.
	Brief description of alleged circumstances
	Outstanding documents

	1
	05/10/2012
	06/10/2012
	P L

204627466

Sentenced

D-561-2012

ICCV

Ms. Soloane
	Krugersdorp
	Unnatural

Suicide – drug overdose
	The inmate was a known epileptic patient who had allegedly taken an undisclosed amount of Carbamazepine tablets on the 04/10/2012. Deceased was treated at the centre hospital where an intravenous infusion was inserted, oxygen was administered and the inmate was referred to Leratong hospital and was said to be in a stable condition. Inmate passed away at the hospital on the 05/10/2012.

09/10/2012: called the ICCV and he said that he was not at the centre but that he was aware of the matter. He said that he will be at the centre on the 12/10/2012. He further stated that the HCC said on the 8/10/2012 that there were no records available at the time. Referred the matter to another ICCV requesting a preliminary investigation and was already on her way to the centre and sent her a bulletin. The ICCV called the office confirming receipt of the bulletin and that she is attending to the matter. Due date for preliminary report 10/10/2012.

09/10/12: Letter sent to the HCC requesting the incident report, G362/ BI 1663, investigation and post mortem report.

 11/10/2012- received fax from HCC containing incident report and stated that the G362/ BI 1663 not available because inmate died at a public hospital and the deceased’s body will be taken to the government mortuary to establish the cause of death and the investigation has not been completed.

15/10/2012: preliminary report received from ICCV. ICCV found that inmate had complained about two issues; (1) that he was assaulted by an official and (2) also about his exam timetable.

23/01/2012 – letter sent to DCS requesting outstanding investigation report.
	· DCS Investigation report

(outstanding for more than 90 days)

· Post mortem report

· DCS I/R report to include:

· why was inmate allowed to keep a lot of medication

· who monitored the inmates medication

· how was the inmate medication intake monitored

	2

	13/10/2012
	15/10/2012
	M D

212187778

D-576-2012

Sentenced

ICCV

MR. Arendse

	Helderstroom

Max
	Unnatural causes other.
	 Deceased was treated for TB and was also taking ARVs. It was requested that the death be registered as an unnatural death as the centre awaits the autopsy report in this regard.

15/10/2012- The death was reported telephonically due to system constraints experienced at the centre.

02/11/2012- called the ICCV and he stated that he has conducted a preliminary investigation which he will submit it on the 06/11/2012.

26/11/ 2012 – investigation report received inmate passed away as a result of HIV and multiple vertical veins emphysema. Matter deemed finalised.
	

	3
	19/10/2012
	19/10/2012
	B L

212415482

Remand Detainee

D-581-2012

ICCV

Mr. Masango
	Middleburg

Centre of Excellence
	Unnatural Suicide-hanging
	Deceased was a remand detainee. He was admitted to the centre on the 17/10/2012. On the 19/10/2012 at about 02h05 the deceased committed suicide by hanging himself in the shower behind the curtain. The rope used by the deceased was made of bed sheets. On the 18/10/2012 deceased had complained of stomach ache and vomiting; he was attended to by the nursing sister and received Buscopan 10mg and Maxolon 10 mg.

19/10/2012- called the ICCV and he stated that he will be visiting the centre on the 22/10/2012. A bulletin was sent confirming the above. Sent a letter to the HCC requesting the incident report, the investigation report and the SAPS case number as well as the police station where the case was reported. Due date 25/10/2012.

26/10/2012: email from HCC acknowledging receipt of our letter and that the investigation is still in process. Received the incident report.

26/10/2012: received report from ICCV which found that inmate was admitted to the centre on the 17/10/2012 and committed suicide on his second day at the centre, deceased had been charged with possession of drugs.

01/12/2012- DCS Investigation Report and post mortem received inmate’s death consistent with hanging. Report analysed found that the deceased was assessed on the 18/10/2012 and he did not mention any illness apart from the stomach cramps or vomiting; nursing sister suspected the deceased was suffering from drug withdrawals but he did not state he was on drugs. Inmate who shared a cell with deceased confirmed the deceased stated he was having drug withdrawals. Recommendations to be provided to DCS.

	

	4
	24/10/2012
	24/10/2012
	W N

202496933

Sentenced

D-590-2012

ICCV

Mr. Fouche
	Voorberg
	Unnatural Causes Other
	Deceased was found dead in his bed in G-section room six (6) on the 24/10/2012. Deceased was taken to the centre hospital after members were alerted that he was just lying there and not responding. Inmate was declared dead by the Emergency Medical Services at around 05h25. Post-mortem will be conducted to identify the real cause of death.

24/10/2012- Letter sent to the HCC requesting the incident report, G362/ BI 1663, investigation and post mortem report. Called the ICCV and he said that he was not at the centre but that he will be at the centre on the 29/10/2012.

25/10/2012- HCC sent an email stating that she acknowledges receipt of the letter. He requested that the letter be sent via email and that he will be in a position to only respond on the 26/10/2012. Sent the letter to the HCC via email.

26/10/2012-recieved incident report from the HCC. He stated that on the 25/10/2012 a post mortem was conducted and the G362/ BI 1663 is not available yet. The due date for the investigation report is the 7/11/2012 then it has to go en route to various functionaries before a copy can be made available to the Inspectorate.

29/11/2012 DCS investigation report received inmate passed away as a result of undiagnosed coronary artery disease.
	

	5
	29/10/2012
	30/10/2012
	P K

209594928

sentenced

D-599-2012

ICCV:

Mr Malatji

	Polokwane
	Unnatural Causes Other
	Deceased was found dead in the cell during unlocking in the morning on the 29 October 2012. According to a witness it is alleged that the deceased was assaulted with an open hand the night before by other inmates when they questioned as to why he was always visiting an official’s office. Allegedly, his response was that he wanted protection from inmates.

It is alleged that that the deceased was tied with a bed sheet around his neck and pulled from both angles. He was kicked in the private parts until he was unconscious. An inmate was ordered by other inmates to wipe their fingerprints off his body and he was then taken to his bed and wrapped in a bed sheet until the morning.

1/11/2012- Letter sent to the HCC requesting the incident report, G362/ BI 1663, investigation and post mortem report due by the 30/11/2012. Called the Northern management region spoke to the VC:CO and was told that there is no ICCV at the centre and that he will be at the centre on Monday (5/11/2012) and conduct the preliminary investigation which is due on the 6/11/2012.

2/11/2012- email received acknowledging our letter and providing us with the incident report.

7/11/2012 – ICCV report received, ICCV found that the inmate was strangled by other inmates in the cell as per witness statements. The witness further stated that the incident occurred around 20h00 and after the deceased was struggled he was taken to the shower where his body was washed and returned to his bed. Inmate was only discovered by members in the morning.

12/12/2012 – post mortem report received, chief findings made were ligature mark on the front and sides of the neck, petechial haemorrhages in the eyes, congestion and puffy face. Cause of death was ligature compression to the neck, consistent with strangulation.

23/01/2013 – Letter sent to DCS reminding them of outstanding investigation report.
	· DCS Investigation report

· (outstanding for more than 70 days)

· Death certificate

· B11663/G 362

	6
	12/11/2012
	13/11/2012
	M N

97542003

D-624-2012

Sentenced

ICCV

Mr. Hlamandana
	Ebongweni
	Unnatural suicide -hanging
	The inmate was admitted to B-Section Cell 9 in K9 Section in Ebongweni Correctional Centre. His suicide was unexpected as the offender on no previous occasions threatened to commit suicide. The official patrolling the section found the inmate hanging from the vent in his cell and informed all the role players.

15/11/2012- Bulletin and sms sent to ICCV requesting he conduct a preliminary report due by 22/11/2012. A letter was sent to the HCC requesting the incident report, the BI 1663 or the G 362, the death certificate and the DCS internal investigation report by the 21/11/2012.

22/11/2012- received a call from the ICCV stating that he has difficulty in getting hold of the HCC. The ICCV had submitted the RoC, the death certificate and the G 362. Called the ICCV enquiring about the availability of his preliminary report and he stated that he still has difficulty in getting hold of the HCC. It was agreed that the preliminary report will be submitted at a later stage.

27/11/2012- received the death certificate, the G 362 and the incident report from the centre.

29/11/2012-letter sent to HCC requesting the post mortem report due by the 3/12/2012.

Received the ICCV’s preliminary report. The ICCV interviewed two inmates who stayed next to the deceased cell. The inmates indicated that the day the deceased committed suicide, he had indicated that he was going to commit suicide as he was assaulted by officials for no reason. One of the inmates heard noises coming from the cell of the inmate and he then alerted officials who came and saw the deceased hanging and left and then came back with other officials.

05/12/2012 – received post mortem from DCS. Cause of death was asphyxia due to hanging.

23/12/2012 – letter sent to DCS requesting outstanding report.
	· DCS internal investigation report
· (outstanding for more than 60 days)
· DCS report to include:
· an enquire into the allegations of assault by members
· Complaints by inmate for the day he committed suicide.
· Social worker reports to be included.

	7
	16/11/2012
	16/11/2012
	E J

212587043

D-633-2012

Duplicate

D-634-2012

Sentenced

ICCV

Mrs Downs
	Pollsmoor Med C
	Unnatural-unknown
	On the morning of 2012-11-16 at 05h10, inmates in cell 30 at B Unit reported an emergency. Upon closer investigation it was discovered that the inmate E J had passed away during the night.

19/11/2012- received a call from the CEO requesting that an investigation be conducted into the death of the inmate. The instruction was complied with and an investigation was conducted. Received the incident report from the HCC.

20/11/2012- preliminary report with supporting documents submitted to the CEO, found that the deceased on the day he passed away had visited the centre hospital as he was sick. After receiving medication he returned to his cell and later passed away. Inmates that shared a cell with the deceased stated that the deceased had made sounds when he slept. It was further stated that the deceased struggled to keep food down, experienced continuous vomiting, blackouts and severe pain. Email to the HCC requesting a copy of his preliminary report into the inmate’s death.

21/11/2012-received the HCC’s preliminary report. Sent an email acknowledging receipt of his report and sent it to the CEO via email.

23/11/2012-Ms Mlenzana was at the office today and she informed me that the post mortem has not yet been finalized.

27/11/2012-email sent to HCC requesting the post mortem report and the G 362.

04/01/2013 – post mortem report received. The chief findings were no injury to the body apart from abrasions on the nose. The cause of death could not be determined by the autopsy alone.
	· DCS internal investigation report

· (outstanding for more than 60 days)

· The internal investigation report is at the AC: corrections office for a final decision after which a copy will be sent to the Inspectorate.

· Report to include toxicology and histology reports.

	8
	20/11/2012
	21/11/2012
	M N

212640385

D-646-2012

Remand Detainee

ICCV

Ms. Maimane
	Pretoria Local
	Unnatural-unknown
	The inmate died of unknown causes which will be investigated by the SAPS as well as Internal Investigators.

21/11/2012.Called the centre but the HCC was not available. A letter was sent to the HCC requesting the incident report and a copy of his preliminary report due by the 26/11/2012 and also requested the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the

22/12/2012. Called the ICCV and no reply. Called the Northern management region and the VC:CO confirmed that she is the ICCV at the centre. Sent the ICCV a bulletin and a sms requesting she conduct a preliminary report due by 26/11/2012

26/11/2012. Received the incident report from the HCC it indicated that the deceased was admitted to Steve Biko memorial on the 04/11/2012, due to a gunshot wound on his chest. He was discharged from the hospital on the 12/11/2012 and was admitted to the centre on the 14/11/2012. On the 15/11/2012 at about 23h25 he started vomiting blood and passed away before the ambulance arrived.

26/11/2012. ICCV preliminary report received indicating that the deceased that coughing up blood on the 16/11/2012 and he passed away as a result.

23/01/2013 Letter sent to DCS requesting outstanding report.
	· DCS internal investigation report

· (outstanding for more than 60 days)

· Post mortem report

· BI 1663

· G 362

· Death certificate

· Report to include:

· medical records for the hospital

· Inmate assessment in terms of s6 (b) of Act 111 of 1998.

	9
	20/11/2012
	21/11/2012
	J M

210797502

D-648-2012

Sentenced

ICCV

Ms Mothibedi
	Vereeniging
	Suicide- Drug overdose
	The inmate took an overdose of epileptic medication. He was referred to the public hospital after being stabilized at the centre hospital.

21/11/2012. Called the centre and spoke to the HCC’s secretary. A letter was sent to the HCC requesting the incident report, a copy of his preliminary report due by the 26/11/2012, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 22/12/2012. Called the Central management region to arrange for ICCV to conduct preliminary enquiry.

22/11/2012- Unit manager responded to the email.

23/11/2012-. Called the Centre and spoke to Mr. Zimo who indicated that that the post mortem was conducted today and that the centre only has the deceased’s medical records available. Called the ICCV enquiring of whether she is aware of the matter and she said that the VC:CO informed her.

27/11/2012-received a call and an email from the VCCO containing the ICCV’s preliminary report and requesting assistance in obtaining the death certificate and the BI 1663.

28/11/2012- called that ICCV and she has not received a copy of the BI 1663 or the death certificate. Received an email from the VC:CO.

29/11/2012- called the ICCV requested that she send the preliminary report even though there is no supporting documentation and she said that she will first liaise with the VC:CO and respond duly.

03/12/2012 – received preliminary report from ICCV found that deceased did take an overdose of medication. The Head of Centre informed ICCV that the death should be reported as natural as inmate passed away a day later. This view is rejected by the Inspectorate as it is premature speculation. ICCV also checked the complaints and request register she could not find any complaints lodged by the deceased as his cell members had indicated that he requested a transfer.

23/01/2013 – letter sent to DCS requesting outstanding investigation report.
	· DCS investigation report

· (outstanding for more than 60 days)

· Post mortem report

· BI 1663/G 362

· Death certificate

· DCS I/R report to include:

· Why was inmate allowed to keep a lot of medication?

· Who monitored the inmate’s medication?

· How was the inmate medication intake monitored?

	10
	20/11/2012
	21/11/2012
	B D

212925331

D-649-2012

Remand Detainee

	Johannesburg Med. A
	Unnatural- unknown
	 On the 19/11/2012, inmate B D complained of chest pains. He was checked by medical official at the centre and he was referred to Baragwanth Hospital. He died on the way to Baragwanth hospital, time of death 11h55. It was suspected to be a result of natural causes.

21/11/2012- A letter was sent to the HCC requesting the incident report and a copy of his preliminary report due by the 26/11/2012, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 22/12/2012. Sent an email to the DLS staff informing them about the matter.

23/11/2012- Sent a bulletin and a sms to the ICCV requesting he conduct a preliminary report due by 22/11/2012. (ICCV contracts have expired at the centre as per VC:CO)

27/11/2012- Received the incident report from the centre, confirmed that the deceased had complained of chest pains on the 19/11/2012 and was taken to centre clinic, and that he was then referred to Baragwanath Hospital but died on the way to the hospital.

24/01/2013 – letter sent to DCS requesting outstanding report.
	· DCS internal investigation report

· (outstanding for more than 60 days)

· Post mortem report

· BI 1663/G 362

· Death certificate

· ICCV’s preliminary report

	11
	18/11/2012
	22/11/2012
	H H

212068079

D-655-2012

Remand Detainee

ICCV

Ms Lumko

	Burgersdorp
	Unnatural-Unknown
	On the 18/11/2012 the inmate complained he was sick and he was referred to the public hospital where he died at about 19h25 the same day.

22/11/2012- A letter was sent to the HCC requesting the incident report and a copy of his preliminary report due by the 27/11/2012, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 23/12/2012.

23/11/2012- Called the ICCV: no answer. Sent a bulletin and a sms to the ICCV requesting he conduct a preliminary report due by 27/11/2012.

17/12/2012 - CEO visited the centre and also enquired about the death. The report was provided to him. The inmate passed away as a result of natural causes, namely, TB.

(Matter deemed finalised)
	

	12
	17/12/2012
	18/12/2012
	G M

212478679

Remand Detainee

D-698-2012

ICCV

Ms Tsotetsi
	Newcastle
	Suicide-Hanging
	It is alleged that on the 17/12/2012 the deceased hung himself at about 01h00 in the toilet window using his shoe laces.

18/12/2012– Letter sent to the HCC, requesting the incident report and a copy of his preliminary report due by the 24/12/2012, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 21/01/2013.

18/12/2012 – Contacted ICCV and informed her about the death. She stated that she will attend to the matter on the 19/12/2012. Bulletin and sms sent requesting her to conduct a preliminary investigation which is due on the 21/12/2012.

20/12/2012-received ICCV’s preliminary report. Report indicated that the deceased did commit suicide. Inmates interviewed stated that the deceased was a quiet person who was always worried about his sentence and troubled about the fact that since he was incarcerated his wife got married to another man.
	· DCS Investigation Report

· (outstanding for more than 30 days)

· Incident report

· Death certificate

· B11663/G 362

· Post mortem

· Report to include assessment in terms of S6 (5)(b) plus social worker reports.

	13
	25/12/2012
	26/12/2012
	K M

203331535

Sentenced

D-724-2012

ICCV

Mr. Legote

	Potchefstroom
	Unnatural-unknown
	The inmate was a known hypertension patient and admitted at centre hospital on 25 November 2012 after fainting and falling in the unit. On 25 December 2012 he fell from his bed and sustained a head injury. He was referred to public hospital and died of the head injury. Post mortem to be done to determine actual cause of death. Matter reported to SAPS to be investigated.
2/01/2013- Letter sent to the HCC requesting the incident report and a copy of his preliminary report due by the 04/01/2013, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 01/02/2013. Sent the ICCV a bulletin and a sms requesting him to conduct a preliminary investigation which is due on the 04/01/2013.

3/01/2013- Called the ICCV and he said that he was out of town and was currently on his way back home and that he will be visiting the centre on the 4/01/2013. Sent the ICCV a bulletin confirming the telephone conversation.

09/01/23- Preliminary report from ICCV. From the interviews conducted, the ICCV stated that on the day the deceased passed away he went to a communal cell bleeding and when inmates enquired as to what had happened he told them that he had been pushed from the stoep by inmate M and he fell and hit the floor with the back of his head. Inmate then collapsed in the cell. Officials were called to assist but the inmate had already passed way due to the injuries.

ICCV further reported that M, the inmate who pushed the deceased, also suffers from mental illness. The deceased had been requested to go and bring M back to the health care unit as he had walked out unnoticed.

10/01/2013 – Post mortem report received cause of death was due to a raised intracranial pressure due to subdural haemorrhage due to blunt force head injury.

21/01/2013 – Received call from office of the Area Commissioner, informed that report has been sent to Regional Commissioner for finalisation.
	· DCS Investigation Report

· (outstanding for less than 30 days)

· DCS report to include:

· how many members were on duty on the 25/12/2012

· How long it took members to assist inmate.

	14
	30/11/2012
	04/12/2012
	K N

212229242

Unsentenced

D – 727- 2012 / D-2-2013

ICCV

Mr. Choma

	Grootvlei Max
	Unnatural-unknown
	It was reported that the inmate had fallen on the floor whilst on his way to the centre hospital and that he had suffered a minor laceration on his head. He then went back to his cell where he fell once more and sustained serious injuries. The inmate bled profusely and was admitted to the internal hospital where he was kept on the 27/11/2012 and 28/11/2012. It is alleged that he passed away on the 30/11/2012.

03/12/2012- Unable to capture death due to system constraints. Received the inmate’s medical report from the VC:CO, Mr. Sehlangu.

05/12/2012- Received a call from the HCC informing the office about the death as the system is still down.

06/12/2012- Received a call from the HCC enquiring whether the fax was received. Letter sent to the HCC requesting the incident report and a copy of his preliminary report due by the 12/12/2012, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 03/01/2013.

06/12/2012 - Sent the ICCV an email requesting her to conduct a preliminary investigation which is due on the 11/12/2012.

12/12/2012- received fax from HCC containing his preliminary report, the case number 579/11/2012 Bloemspruit police station and a copy of the G 335A.

18/12/2012- Attempted to capture the death on the system but the page cannot be displayed.

20/12/2012- Received an acknowledgment from the HCC.

21/12/2012- System still down and unable to capture the death on the system.

27/12/2012- Captured the death on the system but the inmate’s name reflected as JV – not the name of the deceased. Case officer discovered that the inmate’s registration number on the HCC’s fax differs from the one on the inmate’s G 335A and attempted to capture the death under correct registration number but the system is still down.

2/01/2013- Death captured with correct registration number under reference number D-2-2012.

23/01/2013 – letter sent to DCS requesting outstanding report.
	· DCS Investigation Report

· (outstanding for more than 30 days)

· Death certificate

· B11663/G 362

· Post-mortem
· ICCV report

	15
	28/12/2012
	29/12/2012
	N N

207435981

D-735-2012

Sentenced

ICCV

Mr. Sasa

	Modderbee
	Suicide-Hanging
	It is alleged, that on the morning of 28/12/2012 during unlocking, everything was in order. After submitting the totals of the inmates in the cell, all the Units were ordered to recount as the numbers were not adding up. During recounting officials found the inmate hanging from two steel beds in single cell 4 raised against the wall.

2/01/2013- letter sent to the HCC requesting the incident report, the G 362/BI 1663, death certificate and the investigation report due by the 01/02/2013. Sent the ICCV a bulletin and an sms requesting him to conduct a preliminary investigation which is due on the 04/01/2013.

3/01/2013- Matter referred to Manager. Mandatory unit to liaise with investigation unit for possible investigation.

3/01/2013 Investigation unit requested to investigate this matter.

07/01/2013 – Received incident report indicated that offender was found hanging from two steel beds in the single cells.

17/01/2013 – received email from investigation unit. Investigation will be finalised on the 18/01/2013 when the inspector goes to the centre again.

24/01/2013 – Letter sent to DCS requesting outstanding report.

24/01/2013 – received call from secretary of HCC report finalised will make copies and send to it us.
	· DCS Investigation Report

· Post-mortem

· ICCV report

2. Vulnerable Deaths

	#
	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.
	12/11/2012
	12/11/2012
	212781764

D-626-2012
	Upington
	Natural death- stillborn
	Mother newly sentenced (06.11.2012). Eight months pregnant. She has six previous pregnancies, one miscarriage and four children alive. Arrived without clinic card. Complained about pain at 20h30 on 07/11/2012. Examined and found to be not in labour. Complained of pain worsening at 07:30.

(08.11.2012) delivered at 07:45. Apgar score 3/10; 0/10. Declared dead at 08:15. Meconium aspiration.

14/11/2012- Called the HCC no answer. Called again and the call was cut off.

15/11/2012- A letter was sent to the HCC requesting the incident report as well as a copy of the G 362 or the BI 1663, a copy of the DCS internal investigation report and the post mortem report due by the 20/12/2012. Called the ICCV no answer. Sent a bulletin, an email and an sms to the ICCV requesting he conduct a preliminary report due by 20/11/2012.

19/11/2012- Received a copy of the incident report indicating that the mother said when she was admitted she was only eight months pregnant but the next day she started having labour pains and baby was not breathing when born. Sent the HCC an email acknowledging receipt of incident report.

 23/01/2013 – letter sent to DCS requesting outstanding report.

11/02/2013 – received outstanding documents and report from DCS.

The report concluded that the death of the baby was as a result of neo-natal death.
	

	2.
	07/12/2012
	07/12/2012
	S T Z

209147033

Sentenced

D-683-2012

	Durban Female
	Natural
	It was reported that the inmate died due to natural causes.

27/12/2012- Letter sent to the HCC requesting the incident report and a copy of his preliminary report due by the 04/01/2013, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 28/01/2013.
23/01/2012 – letter sent to DCS requesting outstanding report.
	· DCS internal investigation report

· Post mortem report

· BI 1663/G 362

· Death certificate

	3.
	08/12/2012
	10/12/2012
	T. B.

212051027

Sentenced

D-686-2012
	Boksburg Juvenile
	Natural
	The inmate complained about stomach ache. He was sent to Tambo memorial hospital for further treatment. The inmate died at Tambo Memorial Hospital.

27/12/2012 – Letter sent to the HCC requesting the incident report and a copy of his preliminary report due by the 04/01/2013, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 28/01/2013.
23/01/2012 – letter sent to DCS requesting outstanding report.
	· DCS internal investigation report

· Post mortem report

· BI 1663/G 362

· Death certificate

	4.
	15/12/2012
	17/12/2012
	M.S

212098514

Sentenced

D-700-2012
	Durban Juvenile
	Natural-Appendicitis
	The inmate was admitted at King Edward Hospital on 2012/12/04 because he was suffering of appendicitis and passed away on 2012/12/15.

27/12/2012- Letter sent to the HCC requesting the incident report and a copy of his preliminary report due by the 04/01/2013, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 28/01/2013.
07/01/2012– Received letter from head of centre investigation report to be forwarded once finalized by the centre.
	· DCS internal investigation report

· Post mortem report

· BI 1663/G 362

· Death certificate

	5.
	28/12/2012
	29/12/2012
	K N

212954515

Sentenced

D-734-2012

	Pollsmoor

Female
	Natural- TB
	The inmate was admitted to Victoria hospital on 15/12/2012 and passed away on 28/12/2012 at 22h 30 due to natural causes. Indications point to TB.

2/01/2013 – Letter sent to the HCC requesting the incident report and a copy of his preliminary report due by the 04/01/2013, the SAPS case number, the police station where the case was reported, a copy of the DCS internal investigation report and the post mortem report due by the 28/01/2013. Sent the ICCV a bulletin and an sms requesting her to conduct a preliminary investigation which is due on the 4/1/2013.

08/01/2013 – received incident report from DCS inmate was a known TB patient at the centre.

23/01/2012 – letter sent to DCS requesting outstanding report.
	· DCS internal investigation report

· Post mortem report

· BI 1663/G 362

· Death certificate

3. Natural Deaths

For the quarter under review, the Department reported one hundred and seventy-three (173) natural deaths in Correctional Centres. There are documents outstanding as these are usually submitted by the Regions who are afforded a period of sixty (60) days within which to submit them. The department was reminded that when deaths are reported to the Inspectorate, it should not be regarded as a mere administrative task. Heads of centres are encouraged to write more when writing under the HCC comments.
The most common natural deaths reported by the DCS was unknown/other with 92 deaths reported, followed by TB with 22 and respiratory failure with 11. The most deaths reported were from LMN region with 39, followed by GP with 36 and KZN 34.

Categories and breakdown of natural deaths

	Categories
	DCS REGIONS

	
	WC
	EC
	KZN
	LMN
	GP
	NC/FS
	TOTAL

	HIV / AIDS
	
	3
	1
	3
	1
	
	8

	ANEMIA
	
	
	
	1
	
	
	1

	ARTERIOSCLEROSIS
	
	
	
	2
	
	
	2

	BLOOD DISCRETION CAUSES
	1
	
	
	
	
	
	1

	BRONCHIACTESIS
	1
	
	
	1
	
	
	2

	CANCER
	
	
	
	1
	2
	
	3

	CARDIOVASCULAR CIRCUMSTANCES
	
	1
	
	
	
	
	1

	CARDIAC FAILURE
	1
	
	
	1
	1
	
	3

	CEREBRASCUALR INCIDENT
	
	
	
	
	
	1
	1

	DIABETES
	
	
	1
	
	
	
	1

	EPILEPSY
	
	
	1
	2
	1
	
	4

	KIDNEY / LIVER FAILURE
	1
	
	
	
	
	1
	2

	LEUKAEMIA
	
	
	
	1
	1
	
	2

	LIVER/GALL/PANCREASE OTHER
	
	
	1
	
	
	1
	2

	HEART DEFECTS
	1
	
	1
	1
	
	
	3

	HYPERTENSION
	1
	
	
	
	1
	
	2

	MENINGITIS
	
	
	
	
	2
	
	2

	OBSTRUCTION
	
	
	
	1
	
	
	1

	PNEUMONIA
	
	1
	
	1
	
	
	2

	PULMONARY
	1
	1
	2
	
	1
	
	5

	RESPIRATORY
	1
	
	2
	2
	2
	4
	11

	TB
	4
	3
	2
	7
	3
	3
	22

	UNKNOWN
	7
	13
	23
	15
	21
	13
	92

	TOTAL
	19
	22
	34
	39
	36
	23
	173

SEGREGATIONS

 Categories and breakdown of segregations

	CATEGORIES
	DCS REGION
	LSD INTERNAL

	
	WC
	EC
	KZN
	LMN
	GP
	NC / FS
	TOTAL
	APPEAL
	FINALISED

	S30(1)(a)
	154
	105
	2
	43
	89
	127
	520
	1
	1

	S30(1)(b)
	105
	17
	5
	110
	229
	106
	572
	
	

	S30(1)(c)
	39
	50
	0
	11
	23
	31
	154
	
	

	S30(1)(d)
	109
	71
	5
	93
	94
	138
	510
	
	

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

	S30(1)(f)
	44
	14
	1
	7
	10
	15
	91
	
	

	TOTAL
	452
	263
	13
	265
	445
	417
	1855
	1
	1

1. Appeal

Mangaung

	#
	Case Number
	Inmate’s name / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents

Outstanding

	1.
	(G – 6227 – 2012
	P Z

 (207798851)

	Mangaung

	Inmate was involved in a rival gang fight between 26 gangs and RAF’s in World Street. Inmate was segregated for 7 days for further investigation. Matter finalized: The inmate’s action also amounted to an infringement in terms of section 23(1)(h) of the Act. The inmate also posed a threat to his fellow inmates and we therefore confirmed the segregation for 7 days.

	

MECHANICAL RESTRAINTS
The DCS is called upon to request HCC’s to respond timeously to requests in respect of mechanical restraints. Failure to substantively justify a decision to restrain may lead to a finding of unlawfulness.

 Breakdown of all mechanical restraints

	CATEGORIES
	DCS REGION
	

	
	WC
	EC
	KZN
	LMN
	GP
	NC/FS
	TOTAL

	S31(1)
	20
	1
	1
	6
	35
	8
	71

	
	Brandvlei Juv: 11*

Goodwood: 1

Knysna: 1

Oudtshoorn Med A: 1

Pollsmoor Med A: 4

Worcester Male: 2
	St. Albans Max: 1
	 Ebongweni: 1
	Rustenburg: 3

Thohoyandou:1

Witbank: 2
	Boksburg Juv: 1*

Emthonjeni Juv: 8*

Johannesburg Med A: 3

Johannesburg Med C: 2

Modderbee: 4

Leeuwkop Med. A: 1

Pretoria Central: 15

Pretoria Local: 1

	Grootvlei: 1

Krugersdorp: 7

	

	TOTAL
	20
	1
	1
	6
	35
	8
	71

*Kindly take note that the mandatory unit is highlighting mechanical restraints of juveniles. The reason for the focus is because as per highlighted in the Inspectorate in its 2011/2012 Annual Report, the Inspecting Judge will be focusing on Children in detention. The Inspectorate does however deal with and report on all use of mechanical restraints.
Breakdown of mechanical restraints of juveniles
	No
	Case Number
	Inmate’s name / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents outstanding

	1
	M-170-2012
	C J

211843299
	Brandvlei Juvenile
	Inmate has been placed in mechanical restraints for his own safety. Inmate gets aggressive and breaks glasses. Inmate is under psychiatric treatment, and also has suicidal behaviour. The centre uses only foot cuffs at night under strict supervision by night shift member. He consulted a psychiatrist again on the 11/10/2012.

 Inmate has been referred to Valkenberg for observation.
	

	2
	M -175- 2012
	A W

212240683
	Brandvlei Juvenile
	Inmate has been placed in mechanical restraints for his own safety and threatening to damage state property. ICCV Ndamoyi visited the inmate he did not want to appeal the use of mechanical restraints; restraints were removed after one day. Matter finalised.
	

	3
	M -181- 2012
	G S

212240623
	Brandvlei Juvenile
	The inmate was mechanically restrained because he damaged state property. No reply from the Head of Centre as well as from the ICCV.

Letter sent to HCC on 01/11/2012 requesting further information.

	Feedback from HCC and ICCV.

	4
	M18

M– 183 -2012
	C J

211843299
	Brandvlei Juvenile
	Inmate has been placed in mechanical restraints for his own safety and he has displayed suicidal behaviour. The inmate is still in a single cell since the 8/11/2012 and is in segregation under 24/7 open door observation. The inmate is cuffed at night and under strict supervision by a night shift official and during the day he is un-cuffed and does exercise.

(inmate has been referred to Valkenberg for further observation)
	

	5
	M-190-2012
	D S

210570876
	Brandvlei Juvenile
	The inmate was placed in restraints for one day only because he threatened to harm members and of his bad behaviour towards the Head of Centre and the officials

Informed by head of centre that inmate was only restrained for one day, after the restraints were removed and he was also moved back to the communal cells. Matter finalised.
	

	6
	M-195-2012

	R H

211240657
	Brandvlei Juvenile
	The inmate was placed in restraints because he broke a fluorescent light and threatened to damage more state property.

Letter sent to HCC on 23/11/2013 requesting further information.
	Feedback from HCC and ICCV.

	7
	M-198-2012.

	P B

210294344
	Boksburg Juvenile
	The inmate was placed in restraints because he broke a window pane and stabbed an official.

Matter was investigated by the investigation unit, which found that inmate was aggressive and he had moved around a few centres. He once set his cell on fire at Boksburg and he was transferred to Rustenburg. There he broke toilet seats because he wanted to be transferred to Gauteng. After his arson case, he was transferred to Barberton Juvenile where he complained he was not getting any visits and he was transferred back to Rustenburg and then to Boksburg.

Inmate has indicated the reason he stabbed a member was in self defence from the members. They were allegedly assaulting him because he went to the HCC to protest his removal from a communal cell.
	

	8
	M-205-2012
	A P

212842826
	Brandvlei Juvenile
	The inmate was placed in mechanical restraints because he was displaying signs of suicide. Letter sent to Head of Centre. A reply was received from HCC who confirmed that the inmate was indeed restrained because he showed signs of suicide. Inmate was interviewed by a psychologist on 11/12/20120 and ICCV has been requested to monitor this matter and give feedback.

Inmate was only restrained for a period of seven days as per HCC. Inmate was seen by a psychologist on the 11/12/2012 as a sad person, He had decreased suicide risk and so was able to return to the cell. The inmate is to be under observation. Matter finalised.
	

	9
	M-206-2012
	C J

211843299
	Brandvlei Juvenile
	Inmate was placed in mechanical restraints for his own safety and for the safety of others. Inmate transferred to Pollsmoor Med A, he was admitted to Valkenberg Mental Institution for observation.

	

	10
	M-207-2012

	J F

212072703
	Brandvlei Juvenile
	The inmate was placed in restraints for his own safety and displaying signs of suicide.

Letter sent to HCC on 07/01/2013 requesting further information.
	Feedback from HCC .

	11
	M-213-2012

	L P

212072855
	Brandvlei Juvenile
	The inmate was placed in restraints for his own safety and displaying signs of suicide.

Feedback from HCC was that inmate wanted to harm members. On the 11/12/2012 he was put under mechanical restraints as he tried to commit suicide. Inmate was seen by a medical practitioner and was also referred to a psychologist. He attend a group session with the psychologist on the 13/12/2012. Matter finalised.
	

	12
	M-214-2012

	A P

212842826
	Brandvlei Juvenile
	The inmate was placed in mechanical restraints because he was displaying signs of suicide.

Inmate was only restrained for a period of seven days as reported by HCC. Inmate was seen by a psychologist on the 11/12/2012 as a sad person. He had decreased suicide risk and he was able to return to the cell, inmate to be under observation. Medication was also prescribed for the inmate. Matter finalised.
	

	13
	M-215-2012

	B T

211013701
	Emthonjeni Juvenile
	The inmate was placed in restraints because he is a devil worshipper and informed the officials that he must take blood before the New Year. He cut himself on the 12/12/2012 and was cuffed; this was for precautionary measures so that he cannot harm himself.

Feedback from HCC is that inmate was in mechanical restraints for three days, moved to a single cell and informed of his right to appeal the use of mechanical restraints. Matter finalised.
	

	14
	M-216-2012

	T M

211013617
	Emthonjeni Juvenile
	The inmate was placed in restraints because he is a devil worshipper and informed the officials that he must take blood before the New Year. He cut himself on the 12/12/2012 and was cuffed; this was for precautionary measures so that he cannot harm himself.

Feedback from HCC is that inmate was in mechanical restraints for two days, moved to a single cell and informed of his right to appeal the use of mechanical restraints. Matter finalised.
	

	15
	M-217-2012
	P N

212013704
	Emthonjeni Juvenile
	The inmate was placed in restraints because he is a devil worshipper and alleges that he has demons in him that give him strength. The inmate alleges there is a white lady that he see at night, full of blood, who stands in front of him. Sometimes he feels the power to do something wrong and also strangle someone.

Feedback from HCC is that inmate was in mechanical restraints for two days, moved to a single cell and informed of his right to appeal the use of mechanical restraints. Matter finalised.
	

	16
	M-233-2012

	J N

212013686
	Emthonjeni Juvenile
	The inmate was placed in restraints because he stabbed a fellow inmate with piece of window pane glass on his back and shoulder.

Feedback from HCC is that inmate was in mechanical restraints for two days, moved to a single cell and informed of his right to appeal the use of mechanical restraints. Matter finalised.
	

	17
	M-237-2012/

M-238-2012

	D M

211013584
	Emthonjeni Juvenile
	The inmate was placed in restraints because he stabbed a fellow inmate alleging that he was taking revenge on an attack that happened to him the previous day.

Feedback from HCC is that inmate was in mechanical restraints for one day, moved to a single cell and informed of his right to appeal the use of mechanical restraints. Matter finalised.
	

	18
	M-239-2012

	B Ti

211013701
	Emthonjeni Juvenile
	The inmate was placed in restraints because he stabbed a fellow inmate.

Feedback from HCC is that inmate was in mechanical restraints for three days, moved to a single cell and informed of his right to appeal the use of mechanical restraints. Matter finalised.
	

	19
	M-240-2012.

	S M

212013581
	Emthonjeni Juvenile
	The inmate was placed in restraints because he stabbed a fellow inmate.

Feedback from head of centre inmate was in mechanical restraint for two days, inmate was moved to a single cell and he was informed of his right to appeal the use of mechanical restraints. Matter finalized
	

	20
	M-241-2012.

	U M

212013704
	Emthonjeni Juvenile
	the inmate was placed in restraints because on the 30/12/2012 he stabbed a fellow inmate and opened the basin tap causing the water to overflow

Feedback from head of centre inmate was in mechanical restraint for two days, inmate was moved to a single cell and he was informed of his right to appeal the use of mechanical restraints. Matter finalized
	

USE OF FORCE
The Inspectorate received 25 Use of Force complaints, all of which the DCS are requested to take note. In each matter, the Inspectorate requires an investigation report. The schedule below provides a description hereof from the various regions.
Breakdown of use of force complaints

	CATEGORIES
	DCS REGION

	
	WC
	EC
	KZN
	LMN
	GP
	FS/NC
	TOTAL
	INQUIRED

	S32(1)(c)(i) – self defence
	
	1
	4
	1
	
	1
	7
	7

	S32(1)(c)(ii) – defence of any other person
	1
	2
	4
	1
	
	10
	18
	18

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

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

	TOTAL
	1
	3
	8
	2
	0
	11
	25
	25

 WC
	
	Case Number
	Inmate’s name/registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents

Outstanding

	· 1
	· R1036 – 2012
	J F

212828125

	Warmbokveld
	It was reported in the morning during unlocking that the inmate was in possession of self made knives. When requested to surrender them he refused and started attacking the officials when they entered the cell to disarm him. Officials used a riot shield and pepper spray to bring him under control and disarm him.

30/12/2012 – Investigation report received the use of minimum force by officials was necessary and proportionate.
	

EC

	No
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents outstanding

	1.
	R-932-2012
	W T

201476908
	St Albans Med B
	Inmate attacked and stabbed an official with a self made object. Official sustained a minor cut on his forehead and left wrist. Officials then used a tonfa and batons to disarm the inmate; he suffered a minor cut on his right hand thumb, bleeding nose and a swollen left arm.

ICCV consulted with inmate. He indicated that the inmate was found in possession of R2360. An official, S, took the money and put in his pocket. When inmate enquired as to why he was not giving the money to Mr J instead of Mr M he was then slapped by the official. Received report from area commissioner: inmate charged with keeping unauthorised articles, namely money. The inmate pleaded guilty. The inmate has also laid charges with SAPS against DCS members for assault.

HCC responded that the inmate assaulted an official, Mr. S, with metal object and the inmate sustained a small cut on his right thumb, a swollen left wrist and a bleeding nose. The official sustained a gash on his forehead and a swollen right wrist. The inmate appeared before a disciplinary committee and was given 30 days restriction of amenities.

23/01/2012 Investigation report received still to be analysed. Matter not yet finalised.
	

	2.
	· R-986-2012
	L G

(209706666)
	St Albans Med A
	· The inmate stabbed an official during counting time. When the officials asked for the knife he did not want to let go of the knife. He ran with the knife in his hand to the direction of cell 2 when the officials managed to get the knife. Official was stabbed next to the left eye in the inside. The inmate has a painful upper right arm and multiple abrasions on the back. Letter sent on the 06 November 2012 to the Head of Centre and to date no reply.
· The ICCV responded that the inmate was in the cell of a fellow inmate when an official slapped him whilst holding a key in his hand. The inmate alleges that the official smelled of alcohol and that he (the inmate) stabbed the official as an act of revenge. The inmate claims that he was beaten with a cricket bat and sent to the public hospital. He further claims when he returned from the hospital he was denied to lay charges and placed in a single cell for three months. Matter not yet finalised.
	Investigation

· Report

	3.
	· R-1041-2012
	M S

211690045
	St. Albans Max
	· The inmate attacked an official in the dining hall and stabbed him with a razor blade. Another official intervened to disarm the inmate and defuse the situation by using his tonfa. The dog handler was also present. The official sustained a +9cm laceration to the left side of his neck as a result of the attack. The inmate sustained three 2cm lacerations on his scalp, linear bruises on his upper back and a 0.5cm laceration on his left arm. On 20/12/2012 the HCC requested to furnish a copy of the DCS internal investigation report by the 20/12/2012. ICCV to furnish inmate’s version. Matter not yet finalised.

23/01/2012 Investigation report received still to be analyzed.
	·

KZN

	#
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents

Outstanding

	1.
	· (R-876-2012)

	T G

(206292776)
	· Sevontein

	it is alleged that inmate T G stabbed inmate K several times, whilst being held down by inmates L and D. Officials intervened to stop the assault; they used their hands and tonfas. Inmates used a small pocket knife and a homemade knife to stab fellow inmate. Inmate suffered a laceration to the head and both lower legs. ICCV not able to interview inmate as he has been transferred to another centre.

06/01/2013 Feedback from the HCC. Mr. Olivier acting HCC responded by saying that the investigations into these matters have not yet been finalized. Matter not yet finalised.
	Investigation

Report

	2.
	· (R-878-2012)

	S L

(21023999)
	· Sevontein

	It is alleged that inmate T G stabbed inmate K several times, whilst being held down by inmates L and D. Officials intervened to stop the assault; they used their hands and tonfas. Inmates used a small pocket knife and a homemade knife to stab fellow inmate. Inmate suffered bruising to his right ankle. ICCV not able to interview inmate as he was in court.

06/01/2013 Feedback from HCC: Mr. Olivier, acting HCC, responded by saying that the investigations into these matters have not yet been finalized. Matter not yet finalised.
	Investigation

Report

	3.
	· (R-879-2012)

	B D

(207140341)
	· Sevontein

	It is alleged that inmate T G stabbed inmate K several times, whilst being held down by inmates L and D. Officials intervened to stop the assault; they used their hands and tonfas. Inmates used a small pocket knife and a homemade knife to stab fellow inmate. Inmate suffered bruising to his left wrists. ICCV not able to interview inmate as he was in court.

06/01/2013 Feedback from HCC: Mr. Olivier, acting HCC, responded by saying that the investigations into these matters have not yet been finalized. Matter not yet finalised.
	Investigation

Report

	4.
	· (R-936–2012)
	J M

· (206337760)
	· Ebongweni

	Inmate M complained about money available on his G-349 cash card. He was then taken to the offender’s cash clerk, whilst there he became aggressive and verbally abusive. He managed to move his cuffs from the back to the front. He assaulted an official, and in response, officials used minimum force to subdue the inmate by pushing him away and pressing him to the wall in order to put handcuffs on again.

ICCV interviewed inmate who indicated that he was given an opportunity to open a case with SAPS and that the matter is not yet finalised as the investigation has not yet been completed. The ICCV further stated that the matter was discussed at the VC meeting and the SAPS was invited to attend but failed to do so. The HCC stated that he was in the process of getting the SAPS to the centre and that the inmate was reluctant to cooperate. Matter not yet finalised.
	Investigation

Report

	5.
	· (R-962-2012)
	S K and Others

(206138916)
	Sevontein
	· It is alleged that inmates K, Z (210537914), V (210477587) and M (210538132) attacked inmates MM, H and R at the dining hall during lunch. The inmates were stabbed and padlocks were used to assault the members. Officials intervened to stop the assault; they used their hands and tonfas. Inmates used a sharpened instrument made from a pair of scissors and a padlock. Inmate K suffered laceration below his left eye, Z laceration on to head, about 4 cm, V suffered laceration to the head and M laceration on upper lip and swelling on jaw. ICCV has been able to interview inmates but has not interviewed members.

· 06/01/2013 Feedback from the HCC. Mr. Olivier, acting HCC, responded by saying that the investigations into these matters have not yet been finalised. Matter not yet finalised.
	Investigation

· Report

	6.
	· (R-1007-2012)
	T N

(211690045)
	Ebongweni Max
	· The inmate closed the cell window with paper and did not respond to requests/instruction to remove the paper from the window. The Head of Centre and standby officials were called out and the inmate responded to the instruction from the Head of Centre and removed the paper from the window. The inmate stated that he is tired of Ebongweni and wants to leave the centre. He told the Head of Centre that he wants to die. While the Head of Centre was still talking to him he started drinking liquid soap and an unknown number of tablets. The Head of Centre instructed the cell door to be opened and requested two (2) officials to cuff the inmate in order for him to be taken to the hospital section. The inmate became aggressive and refused to be cuffed. He resisted being cuffed and official pressed him against the bed and managed to cuff him. The inmate sustained no injuries because the officials only used their hands to subdue the inmate. ICCV to furnish inmate’s version.
· The HCC responded that the inmate was issued a bar of soap to wash his clothes. He further stated that the inmate is on ARV treatment and is allowed to have medication in his possession. A later investigation revealed that the inmate had swallowed two headache tablets. The inmate became aggressive and unwilling to leave the cell to be taken to the hospital section to be treated for possible medication overdose. The inmate threatened to commit suicide and was detained in a hospital cell for observation. Matter not yet finalised.

	Investigation

· Report

	7.
	· (R-1160-2012)
	E M

(211340848)
	Ebongweni Max:
	· The inmate assaulted an official whilst the official was charging another inmate for dealing in dagga. The official called for assistance because the inmate became very aggressive. The officials used tonfas to stop the attack. The inmate sustained three bruise marks on his upper back, a small cut on each of his lower legs and three scratches on his chest. The official sustained a small cut below his left eye and his shirt was torn.
· The HCC reported that tonfas were used on the inmate and that he sustained small wounds on both front lower legs, a sjambok mark on his shoulders and no lacerations.

	Investigation

· Report

	8.
	· (R-1162-2012)
	P C

(209138401)
	Ebongweni Max
	· The inmate assaulted and stabbed a fellow inmate with a piece of glass wrapped in a cloth. The officials used their hands and tonfas to separate the inmates. The inmate sustained a head injury, and an abrasion on the left side of his body. Matter not yet finalised.

	·

LMN

	#
	Case Number
	Inmate’s name

 / registration no
	Correctional Centre
	Brief description of alleged circumstances
	Documents

Outstanding

	1.
	R– 933 – 2012

	S D

(206218915)
	· Barberton
	It is alleged that inmate D was requested to move from the passage whilst another inmate was cleaning. The cleaner informed an official that D refused to move. When official M requested D to move, D slapped the official and started to assault him. Force was used to defuse the attack by members using tonfas and hands. Inmate sustained a small cut on the mouth and bruises on the shoulder.

 ICCV interviewed inmate who refused to speak. Witnesses confirm the chain of events, and the investigation is not yet finalised. An SAPS case was also opened and the investigation was to be finalised by the 26/10/2012. Matter not yet finalised.
	Investigation

Report

	2.
	(R-1097-2012)
	V M

(210466962)
	Barberton Med. B
	Minimum force was used on the inmate. On 17 October 2012 the inmate insulted officials and chased an official with a sharpened object. The inmate sustained an injury on his left shoulder and on his back. The officials used tonfas to subdue the inmate.

The Acting HCC responded that the inmate was immediately taken to the clinic for medical observation and was referred to Barberton General Hospital for medical attention. He was not admitted into the hospital and returned to the centre. An internal investigation is in progress and will be sent to the Office.

The ICCV responded that the inmate said he was assaulted by DCS officials who had broken his right arm. The inmate alleges that they were dealing with Mr. S who was bringing dagga into the centre for them. The ICCV interviewed Mr. M, an official, who said that the inmate was swearing at a female official and chased another official with a knife. The ICCV further reported that the incident occurred on the 15/10/2012 but was informed about it on the 18/10/2012 by Mr. M, and that the inmate broke his arm on the 17/10/2012.

	

FS/NC

	#
	Case Number
	Inmate’s name

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

	1.
	· (R-980-2012)
	D R

(203228105)
	Mangaung
	· The inmate was searched and a sharpened object was found on him. Control and restraint techniques were used to retrieve the object from the inmate. The inmate sustained no injuries. ICCV to furnish inmate’s version. Matter not yet finalised.

	Investigation

Report

	2.
	· (R-981-2012)
	J T

(206226818)
	Mangaung
	· The inmate broke the toilet pot and used the broken pieces to assault another inmate. The EST officials intervened and the inmate refused to drop his weapon and tried to attack them. Shields and pepper spray were used by the EST officials and the inmate sustained a bruise on the top and tip of his penis which was slightly bleeding. ICCV to furnish inmate’s version. Matter not yet finalised.

	Investigation

Report

	3.
	· (R-982-2012)
	B G

(207226864)
	Mangaung
	· The inmate broke the toilet pot and used the broken pieces to assault another inmate. The EST officials intervened and the inmate refused to drop his weapon and tried to attack them. The inmate sustained a +2cm laceration on the proximal end of both thumbs and bruises on both wrists. ICCV to furnish inmate’s version. Matter not yet finalised.

	Investigation

Report

	4.
	· (R-983-2012)
	L R

(209238864)
	Mangaung
	· The inmate assaulted another inmate with a self-made weapon and then became aggressive towards the officials. The officials then used control and restraint techniques as well as cuffs on the inmate and he sustained a small cut on the inner part of his right thumb. The Head of Centre was requested to furnish the reference for the mechanical restraints that were used and to date no response. ICCV to furnish inmate’s version. Matter not yet finalised.
	Investigation

Report

	5.
	· (R-984-2012)
	P R

(205030902)
	Mangaung
	The inmate assaulted another inmate with a self-made weapon and then became aggressive towards the officials. The officials then used control and restraint techniques as well as cuffs. No visible injuries were observed on the inmate. The Head of Centre was requested to furnish the reference for the mechanical restraints that were used and to date no response. ICCV to furnish inmate’s version. Matter not yet finalised.
	Investigation

Report

	6.
	· (R-985-2012)
	M S

(210806359)
	Mangaung
	The inmate assaulted another inmate with a self-made weapon and then became aggressive towards the officials. The officials then used control and restraint techniques as well as cuffs. The inmate sustained a small cut on the inner part of his right thumb. The controller was requested to furnish the reference for the mechanicals restraints that were used and to date no response. ICCV to furnish inmate’s version. Matter not yet finalised.
	Investigation

Report

	7.
	· (R-1045-2012)
	S M

(208292235)
	Mangaung
	The EST officials were summoned to remove an inmate who refused to go for medical treatment. The officials the used control and restraint techniques and the inmate sustained no visible injuries. Letter sent to the controller and to date received no reply. Matter not yet finalised.
	Investigation

Report

	8.
	· (R-1046-2012):
	A M

(208292235)
	Mangaung
	· This inmate held a doctor and a nurse hostage at the centre. The section EST officials were called and the section was cordoned off. The inmate sustained a few bruises on the back, a small laceration on the right elbow and a small tear on the left ear pinna. The controller included a summary of the incident when the use of force was reported. A letter was sent to the controller requesting a copy of the investigation report due date 26/11/2012. The investigator of the central management region conducted an investigation into this matter. Matter not yet finalised.

	Investigation

Report

	9.
	· (R-1047-2012)

	S N

(205047165)
	· Mangaung

	This inmate held a doctor and a nurse hostage at the centre. The section EST officials were called and the section was cordoned off. The inmate sustained a right ear laceration, small abrasion on the right temporal and a small tear on the left of the ear canal. The controller included a summary of the incident when the use of force was reported. A letter was sent to the controller requesting a copy of the investigation report due date 26/11/2012. The investigator of the central management region conducted an investigation into this matter. Matter not yet finalised.
	Investigation

Report

	10.
	· (R-1050-2012)
	J G

(209331193)
	Mangaung
	· It was alleged that the inmate had a knife in his possession and a search was conducted. It was also reported that the inmate was an accomplice in the hostage incident and that on 20 November 2012 he attempted to set his cell alight. The EST used cuffs and a shield on the inmate and he sustained a cut above and below his left eye. The controller was requested to furnish the reference for the mechanicals restraints that were used and to date no response. Matter not yet finalised.
	Investigation

Report

	11.
	· (R-1129-2012)
	R M

(208611764)
	Mangaung
	· The inmate displayed aggressive behaviour, refused to cooperate and pushed an official. The inmate sustained no visible injuries.

The response from the centre was that the inmate climbed on the railing of the street in the unit and when he defied the DSO after he was reprimanded three times. The inmate then became aggressive and threatened the DSO with vulgar words where after he pushed an employee, resulting in the DSO staggering backwards. Matter not yet finalised.
	Investigation

Report

PROGRAMME 3: COMMUNITY OVERSIGHT AND STAKEHOLDER ENGAGEMENT

The Directorate: Management Region is mandated to give effect to Section 92 to 94 of the CSA. These sections deal with the Independent Correctional Centre (ICCV) system. The Directorate therefore manages: (1) the ICCV post establishment; (2) the function of Visitors’ Committees (VC) and (3) the promotion of community involvement in correctional matters. As previously reported, the Directorate consists of four regions: (1) Northern Management Region, with its office in Centurion, overseeing the Gauteng, Limpopo and Mpumalanga Provinces; (2) Central Management Region, with its office in Bloemfontein, overseeing the Free State, Northern Cape and North West Provinces; (3) Southern Management Region with its office in George overseeing the Western Cape and part of the Eastern Cape Provinces; and (4) Eastern Management Region with its office in Durban, overseeing the Kwa-Zulu Natal and remaining part of the Eastern Cape Provinces.
Mr Michael Masondo was appointed as Director: Management Regions on 1 October 2012. In terms of the current approved structure, the Directorate has 50 posts. The current status of these posts is as follows:

	Post Description
	Number of posts
	Filed on fixed establishment
	Vacant
	Filed on fixed contract

	Director
	1
	1
	
	

	Secretary
	1
	1
	
	

	Head Trainer
	1
	
	1
	

	Training Admin Assistant
	1
	
	
	1

	ICCV Senior Contract Admin
	1
	
	1
	

	ICCV Contract Admin
	1
	
	
	1

	Regional Managers
	4
	2
	2
	

	Assistant Regional Managers
	4
	2
	2
	

	Regional Trainers
	4
	3
	2
	

	Community Liaison Officers
	4
	2
	2
	

	Visitors Committee Coordinators
	16
	9
	
	7

	Admin Assistants
	4
	1
	
	3

	Auxiliary Clerks
	4
	
	4
	

	Messenger/Cleaners
	4
	
	
	4

	TOTAL
	50
	21
	14
	16

This above situation has a negative impact on the operational function of the Directorate.

With regards to the status of the Regional offices, the Northern Management Regional area is the only region who has procured offices. The remaining three Regional offices are temporary offices with limited infrastructure and at the mercy of the DCS, for which the Inspectorate is thankful.
The Inspectorate has left no stone unturned to address these two crucial matters and is of the opinion that once resolved it will improve its service delivery.
Objective 1: Independent Correctional Centre Visitors

ICCV post establishment
The appointment of ICCVs at correctional centres remains a high priority for the Inspectorate. In the context of the additional posts, there is improvement in the number of posts filled. However, taking into consideration the challenges mentioned in the introduction, the situation is far from desirable. The following is a summary of the ICCV post establishment. A detailed list was forwarded to the Portfolio Committee on 30 January 2013.
	ICCV POST ESTABLISHMENT

	POSTS
	SMR
	NMR
	EMR
	CMR
	TOTAL
	%

	Filled posts
	51
	64
	55
	76
	246
	80%

	Vacant posts
	13
	10
	17
	6
	46
	15%

	New posts
	2
	4
	4
	0
	10
	3%

	CC under construction
	2
	1
	3
	0
	6
	2%

	Total number of posts
	68
	79
	79
	82
	308
	100%

ICCV training
The following ICCV trainings were conducted during the quarter:
	Management region
	Month
	Nature
	Candidates

	Northern (LP/MP/GP)
	Nov
	Introductory
	8

	Southern (WC/EC)
	Nov
	Introductory
	10

	Eastern (KZN/EC)
	Oct
	Introductory
	23

	Central (FS/NC/NW)
	Nov
	Introductory
	6

	TOTAL
	
	
	47

ICCV Performance Audits
A total number of 82 ICCVs were audited during the period 01 October to 31 December 2012. As a result, the following findings were uncovered during the performance audits:
Seven consultative meetings were held to sensitise ICCVs on minor non-compliance.

0 ICCV received a verbal warning.

0 ICCV received a written warning.

0 ICCVs received a final written warning.

One ICCV was suspended.

One ICCV’s contract was terminated.

Minimum Standards of Service Delivery (MSSD)
The ICCV contracts specify that the following functions and duties are to be performed:
Site visits: For which a monthly mini-inspection report must be submitted. These reports are sent to the Directorate: Legal Services, Complaints Unit. The Complaints Unit has the responsibility to follow up on matters referred to in these reports, which may warrant inspections or investigations.
Interviews: During the quarter the ICCVs conducted a total of 84 972 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: All complaints recorded in the ICCVs Index of Interview register are also recorded by DCS officials in the Department’s official complaints register, referred to as the G 365. During the quarter under review, a total number of 28 896 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/requests were resolved.
Private Consultations: The ICCV furthermore conducts private consultations with inmates, to address complaints registered in the G 365 that have not been resolved or not resolved adequately. During the period, the ICCVs conducted 18 740 private consultations with inmates. The ICCV records these private consultations in a Record of Consultation register. These registers are referred further to HCCs or delegates. The ICCV also facilitates the resolution of these complaints between the Head of Correctional Centres and inmates.
Complaints referred to Visitors’ Committee (VC) meetings: The VC has four distinct functions, one of which is to discuss those complaints not resolved between the Head of Correctional Centre and inmate. During the quarter, a total of 206 complaints were referred to and discussed at the VC meetings. The VC meeting, which includes officials from the DCS, provides advice to ICCVs on the facilitation of the resolution of these complaints. 82 Complaints were forwarded to the VCs by the Directorate: Legal Services. (See Programme 2, Objective 2).
Objective 2: Visitors Committee Meetings
Visitors’ Committees
There are fifty Visitors’ Committees in total of which four are inactive as result of ICCV vacancies. One of the functions of the Regional Managers is to visit all of their VCs during the financial year. The four Regional Managers have visited 25 VCs in total since 1 April 2012. The purpose for visits to the VCs by Regional Managers is to conduct audits on the effectiveness of the VCs and to evaluate the outcome of the office bearers training.
One of the recommendations in the 2011/2012 Annual Report was the request that HCCs attend VC meetings. We are happy to report that there has been a significant improvement in the attendance by DCS officials. However the Inspectorate wishes to encourage all HCCs or their representatives to attend these meetings.
Meetings with Stakeholders
During the quarter, the following organs of state and civil society attended various VC meetings:
	SMR

	NMR

	EMR

	CMR

	LASA PE

LASA Uitenhage

LASA Western Cape

LASA Worcester

LASA Wellington

Uitenhage Justice Centre

PE Justice Centre

	LASA Nelspruit

Community Police Forum: Nelspruit

NICRO Barberton

	LASA Durban

LASA New Castle

LASA Pietermaritzburg

LASA Empangeni

LASA East London

NPA East London

LASA Port Shepstone

LASA Butterworth

LASA Waterval

SAPS Newcastle

SAPS East London

	LASA Odendaalsrus

LASA Goedemoed

LASA Grootvlei

DEPT Home Affairs -Odendaalsrus

DPP Odendaalsrus

LASA Qwaqwa

LASA Bethlehem

Lesotho Consulate

Khayelethu Youth Org

	
	
	
	

Objective 3: Stakeholder Engagement
Public Calling for Nominations (PCN) Meetings
The following community meetings were held to publicly request organizations to nominate candidates to serve as ICCVs.
	SMR
	NMR
	EMR
	CMR

	None
	None
	Mdantsanel

Ngcobo

Willowvale

Stanger

Kranskop

Greytown

Osizweni

Mqanduli

Ingquza

Tabankulu
	Graaff Reinett

Jansenville

Somerset East

Cradock

Middelburg

After various public meetings were held nationally during the period 1 January 2012 to 31 December 2012, the following number of nomination forms was received:
	Region
	January to March 2012
	April to June 2012
	July to September 2012
	October to December 2012
	Total

	EC
	71
	284
	162
	90
	607

	FS/NC
	23
	6
	15
	42
	86

	GP
	42
	111
	109
	52
	314

	KZN
	56
	80
	60
	104
	300

	LP/MP/NW
	23
	88
	20
	175
	306

	WC
	29
	20
	16
	24
	89

	TOTAL
	244
	589
	382
	487
	1702

In addition to conducting community meetings, the Regions also attended the following meetings:
	Management Regions
	Name of NGO / State Organs

	Northern Management
	Khulisa - Rustenburg

WITS Justice Project (WJP)

	Southern Management
	George CPF

Department of Justice - George

	Central Management
	Thoafalo Advice and Development Centre

Ke Barona Disability and Old Age

Provincial Stakeholders Meeting

	Eastern Management
	Dept of Constitutional Development and Justice

29

