

[bookmark: _GoBack]THE PRESIDENT’S MEN: TRAINING CHALLENGES FOR THE POLICE IN SOUTH AFRICA
By Prof. Dr. J. M. (Johan) Ras, University of Zululand

ABSTRACT
South Africans are experiencing high levels of crime that remain unchanged for many years. The South African Police Force (state police) cannot cope on their own and need to incorporate private security role players if they want to win the war against criminals. Special training attention needs to be given to the use of force, crowd control interventions, and the cooperation between the state police and private security police. These interventions must take place within a human rights culture and framework.

INTRODUCTION
South Africa has an estimated 51 770 560 people (Statistics South Africa, 2011:14) that are policed by about 160 000 active operational police members, formerly known as the South African Police Serve (SAPS), but since 1 December 2010, as the South African Police Force (SAPF). The constitutional mandate of the SAPF is to prevent crime, combat and investigate crime, to maintain public order to protect and secure the inhabitants of the Republic and their property, and to uphold and enforce the law (The Constitution 1996:115).

HISTORICAL BACKGROUND
At the time of its inception (1 April 1913) the South African Police (SAP) was, in terms of Act 13 of 1912 (Police Act) through it Commissioner, responsible to the Minister of Justice, Police and Prisons (Van Heerden, 1994:35). The first, so-called, Ministry of Justice, Police and Prisons” of 1913 is today divided into three different government departments, namely, the Department of Justice and Constitutional Development, the Department of Police and the Department of Correctional Services.

On 29 January 1995 the police in South Africa and eleven other police services in the country, belonging to former homeland states, amalgamated to become the South African Police Service (SAPS). The adding of the name “Service” to the SAP was not without reason. The name change wanted to emphasize that the intention of the newly-formed SAPS after 1994 was to serve all the people of South Africa, especially the majority of black South Africans who felt that they were marginalized during the apartheid years (1948 to 1994).
When the crime levels did not came down as expected with the expansion of police numbers, the name was changed to the South African Police Force (SAPF) on 1 December 2010. This name change was also deliberate because it wanted to portray the idea that the police are strong and that they will follow a no-nonsense approach to crime. The belief in upper circles was that a firm and zero-crime tolerance approach would bring down crime. However, in the eyes of the public crime reduction did not occur. A few days ago, on 1 April 2013 the South African Police Force was exactly 100 years old – a definite milestone in the history of South Africa.

PRESENT POLICE LEADERS
The present National Police Commissioner is General Riya Phiyega. She is the first female to occupy the top position in the South African Police Force. She has no previous police experiences and became “famous” for saying, “You do not have to be a drunkard in order to run a bottle store”, when asked if she believes that she could do the job without having any former police training or experiences (Van Onselen 2012). She is reporting to the Minister of Police, Minister Nathi Mthethwa. She did not perform well so far – at least in the eyes of the public (Van Onselen, 2012).

PEOPLES’ PERCEPTIONS OF THE POLICE
There is no doubt that the media portrays the police in a continuous negative and bad light especially in the light of past incidents that have casted doubt about the behavior of individual police members in public (Govender, 2013:7; Mahlangu & Ndabeni, 2013:6). As a result of this the police are now portrayed as more violent, corrupt and especially brutal, especially by foreigners (Ras, 2011).

Examples of the media’s perceived police brutality are the death of community activist Andries Tatane who was shot point blank in Ficksburg during a violent protest march on 13 April 2011 (http://en.
wikipedia.org/wiki/Andries_Tatane), the Marikana massacre in which 34 miners were shot and 78 were wounded on 16 August 2012 (http:// en.wikipedia.org/wiki/Marikana_miners’_strike), and the killing of Mido Macia, a taxi driver and foreign national in Daveyton. Macia died after he was hand cuffed and pulled behind a police vehicle in front of the public (Roane 2013:4).

During qualitative research that the author has done the past few years in especially the Kwa-Zulu Natal area the negative perceptions of people about the police were: “They shoot to kill!”, “They believe in an eye for an eye”, “They say: ‘Don’t challenge us!’”, “Don’t look for trouble!”, “I will get you!”, “Mind your own business!”, “Police are corrupt!”, “They do not prevent crime!”. “They are late!”, “They are useless!”, “They do shopping!’ “They drive their children around to school!”, and “You can’t trust them!” (Ras, 2011). In a study of Maseko (2011) on policing in a post-apartheid era in the Madadeni area of Kwa-Zulu Natal the public’s perception of the police was mainly negative because of a lack of proper service deliveries. In short, a lot of people are unhappy about the police (Kasrils, 2013:6).

Positive remarks that were made to the author included: “They are helpful”, “They look professional”, “They are neat”, “I believe they will help me”, “I have many friends in the police”, “I am not scared for them”, “They try their best”, “Yes, you can trust them”, “They have helped me before”, and “They have a difficult job but I think they manage” (Ras, 2011). However, there is no doubt that the perceived perception of the majority of South Africans are that the police are not making them feeling safe and secure. The number of murders and violent crimes that are hitting the newspaper headlines on an almost daily basis are simply too numerous to mention (Govender, 2013:7).

The white farming communities are especially of the opinion that they are deliberately targeted but this “political colored view” is not correct. There are more black South Africans that are killed and become victims of crime than any other racial group. However, white farmers are very often targeted because of the belief that they have weapons and money (Ras, 2011).

INDIVIDUAL RESPONSIBILITY
Despite the above-mentioned negative perceptions of the public the author believes that despite the high and shocking crime rate the public must carry most of the blame because they are not vigilant enough, they do not deliberately commit themselves to prevent crime in conjunction with the police, they do not prepare themselves thoroughly enough by arming themselves or by learning some form of self-defense and try to live on a daily basis with a “survival mindset” (Ras, 2006, Vol. 1:281-289; 2012; Davies, 2004:39).

The website of the South African Police Force carries the logo “Crime prevention starts with you” (http://www.saps.gov.za/). The majority of South Africans have not embraced and internalized this slogan yet. Individual responsibility is critical in order to make meaningful progress in the fight against crime. Constant observation, tactical awareness and paying attention to any possible human threats are all important issues that need to be implemented in order to be responsible citizens (Davies, 2004; Ras, 2012).

ROLE MODELS
Without sounding prejudice, the present author believes that the majority of police men and women in South Africa are good role models. They set good examples. They are disciplined and committed to serve the nation and they really try to make a difference. The men and women in blue (uniform) appear neat and tidy, they are fit and proper and they try to portray a professional work force. A lot of effort has been put into the selection and training of police officers the past decade or so and we cannot say that they have not tried to implement a human rights culture in a democratic South Africa and that they do not try to be professional. The almost non existence of crime during the 2010 Soccer World Cup in a good indicator that crime can be reduced to minimal levels if every concerned citizen works together.

THE PRESENT POLICING REALITY
South Africans know that the police have the constitutional mandate to prevent, combat and investigate crime and to make them feel safe and secure. Citizens also know they do not experience feelings of safety and security at this stage. They are also totally aware of the fact that they know they cannot rely on the police alone to fulfill this mandate. There are simply too many different kinds of social ills and poor service delivery protests all over the country that take the police men and women away from their constitutional mandate so that crime reduction simply cannot occur.

The South African Military last month have lost 13 soldiers in the Central African Republic (CAR) and also send 1000 troops to assist in the Democratic Republic of the Congo (DRC) against the M23 rebels. The military is never or very seldom used in South Africa to assist the police to bring down crime and to help curb down on violent service delivery protests. The feelings are at present that the soldiers can rather help to bring down crime in South Africa than to go and die in a foreign country.

Protecting the northern borders of South Africa against illegal immigrants from Zimbabwe and Mozambique, fighting gangs on the Cape Flats in the Western Cape, preventing rhino poaching in our game parks, and patrolling taxi ranks to prevent taxi violence are typical examples that anti-war supporters will quote. In short, the message of the media and public is simple: stop sending soldiers to fight in other countries while our own country is fighting a war against criminals.

SOCIAL ILLS AND POLICE INVOLVEMENT
The police have inherited many social ills and failures of other state departments through the years. Many departments simply cannot deliver good services in the eyes of the public. The biggest challenges are dealing with issues related to housing, sanitation, water, electricity, land redistrubution, job creation, indecent wages or salaries, health services, social grants, and education. Every time when there are unrests related to these matters the police are called in to restore law and order, and as a result, the police are spread very thin on the ground (Ras, 2011).

People want jobs but do not want any job – they are selective - they want jobs with decent salaries or payments and benefits accompanying it. There is a feeling of entitlement and ordinary people will criticize, for example, the government, but will not oust them out. Despite the criticism and sloppy work that are done by many government departments and agencies, people will moan and groan but at the end they keep those in power that they think will cater for their own needs. This means in practice that those in power remain there – including those that were appointed to lead and direct the police.

THE PRESIDENT’S MEN
The present leader of South Africa, President Jacob Zuma is regarded by the majority of citizens as a people’s person. He is from the people, for the people, and people love him very much. Whatever they may say about him and his leadership style, the majority of people adore him. He is their man. He is a people’s man. And a people’s man is someone they can associate with, admire, follow and believe.

One of the right hand men of the president is the present Minister of the Police, Minister Nathi Mthethwa. He is part of the inner circle of government and has the ear of the president. He also executes the will of the president as closely as possible – something that is, in the author’s opinion, not wrong at all. The Minister of State Intelligence, Dr. Siyabonga Cwele is another insider close to the president. These two members especially are part of the inner circle that must sort out the ills of society through social discipline.

In South African policing circles “social discipline” refers to the maintenance of social order, but in the author’s opinion, what this means in layman’s terms are: “Sort them out!” Maintain order as far as possible in line with the constitution and the newly embraced human rights culture and democratic principles, but when you have to use the stick, use it. In simple terms: “Be firm and rid the country of crime. Stop those who try to undermine us. If necessary, shoot to kill, without hesitation, if you have to defend yourself in a split second decision. In short, do what you are supposed to do.”

There is no doubt in the author’s mind that despite any criticism, the president is the best person at this stage to run the country because without him there will be serious factional infightings in some of the country’s nine provinces, and even possible political destabilizations. His choice who must police the country is a good one because Minister Mthethwa is fully committed to make a difference when it comes to crime at grass roots level. However, there are critical issues that he needs to address through training interventions. These interventions will make more sense when one understands what the real challenges are that are facing the South African police today.

THE MOST IMPORTANT POLICING CHALLENGE
The most important police challenge today in South Africa is to maintain the social order in nine diverse provinces within different political contexts (Sheehan & Cordner, 1995:11). The prevention, investigation and combating of crime all boils down to one thing, and that is that the social order in South Africa must not be disturbed. It is all about managing the social order. The perceptions of people definitely are that this balance is seriously out of order and that the police are very often corrupt or not leading through example (Govender, 2013:7; McCauley, 2013:10; Kasrils, 2013:6).

THE POLICE CANNOT COPE ON THEIR OWN
The fact is that the police today cannot police the country on their own. They are totally outnumbered by the number of people arrested each year, and they are totally outnumbered by the number of private security guards that are legally employed in this country. There are more than two million serious criminal cases that are opened each year over a twelve month period and there are more than eight hundred thousand registered private security officers in South Africa while some estimate it is about two million (Ras 2011).

For every one policemen there is at least four private security personnel doing duty somewhere in South Africa. In fact, there are now voices in South Africa, who, in line with David Bailey (1996; 2001), simply say that the police no longer prevent crime, they only react to it (Ras, 2011). To make a real difference in terms of crime reduction, the police no longer have a choice – they have to reach out to the role-players in the private security industry, because they no longer can say they ”exclusively” prevent crime – the private security guards are without doubt here the leaders in the field (Ras, 2006; 2011).

THE COOPERATION CHALLENGE
The police know that they cannot prevent crime without the help of the community. That is why they have embraced the community policing model through the years after 1994. They also have advocated and strongly tried to implemented sector policing in order to rid the country of crime, but they were not very successful. In recent years intelligence-led policing was also mentioned and the police indeed expanded their crime intelligence capabilities, but even this is not enough.

When the South African Police Force has incorporated their VIP or bodyguard section into the South African Crime Intelligence Division about a year ago remarks were made that most government bodyguards are operating as intelligence operators and vice versa and that these people are recruited from especially the Nkandla area, the official residential area of President Jacob Zuma. This however, is seems to be too far-fetched to be true.

In the author’s opinion the biggest challenge for the police minister must be to “marry” the police and private security in a lasting happy relationship so that both can strengthen their crime prevention efforts in South Africa. However, there was so far no deliberate effort through legislation to bring these two role-players together. The police never or very seldom reach out to private security companies to invite them to work together with them as equal partners. The opposite is rather true and that is that private security companies are reaching out to the police because they have learned that they cannot work on their own. They always need to hand over arrested suspects to the police for prosecution so the initiative to work with the police normally comes from them, and not from the police (Ras, 2011; Maseko 2011).

A definite collaboration between these two important role players (the state police and private police will push more than one million crime prevention fighters immediately in the field. This challenge must be tackled in all earnest and as soon as possible. The private security companies are transported all cash, they are serving the banks, the gold mines, the national key points, the retail and industrial sites, special events, they do armed response, they provide armed guarding services and they are already on the sites executing their duties on a 24 hour basis. Their presence already act as a deterrent and crime would have been sky high if it was not for these men and women who are battling nature’s elements as well as human threats on a daily basis in order to make their living through all their efforts.

TRAINING CHALLENGES
In the light of what has been said the training challenges in the police today centers around three main things: the use of force, the controlling of crowds during protest marches, and cooperation between different role players in safety and security. No police man or woman can operate effectively if they do not know to deal with the above-mentioned three matters. There is nothing more important than this at this stage.

In terms of the use of the continuum of force: police must be specifically trained when and where to use what levels of force, and they must be trained to discipline and restrain themselves in a highly responsible manner. In addition to this they must be trained to do proper and responsible crowd control because this is one of the major challenges in the country (Ras, 2011; Van Vuuren, 2012). In terms of the cooperation between the police and private security companies there must be very clear training and cross training interventions for both state and private police members so that both will understand what each one is suppose to do and how they can operate together (Ras, 2011).

However, the three above-mentioned matters must be addressed within the implementation of a human rights culture in a democratic transparent society that asks for accountability and responsible professional and democratic policing. In South Africa democratic policing focus on the democratic or human rights of people. A central question that needs to be addressed during these training interventions is: “Is this what I do in line with the human rights culture that we need to implement in South Africa?” If not, then do not do it.

QUO VADIS?
South Africa has a long way to go. The way is simple. It is a democratic one, but the path is becoming more eroded and smaller every day because of past deviations, police interventions that have made the public hesitant to follow and bad cops that have cross the shoulders of the road. However, we have a strong president and a strong police minister as well as a strong intelligence minister who are not unaware of all the criticism. The sun did not go down yet. We are on the move. And we have a direction. We are not standing still.

SOURCES CONSULTED
Bayley, D. 1996. Police for the Future. New York: Oxford University Press.
Bayley, D. 2001. Democratizing the Police Abroad: What to Do and How to Do it. Washington, DC: U.S. Department of Justice / National Institute of Justice.
Davies, B. 2004. SAS Self Defence. Glasgow: HarperCollins Publishers.
De Wet, P. 2013. Absent minister’s job is safe. Mail & Guardian, March 8 to 14:2.
Govender, P. 2013. Hundreds of criminal cases against cops before courts. Sunday Times, March 10:7.
Hosken, G. 2013. Roses, tears for slain Macie. Sunday Times. March 10:6.
http://en.wikipedia.org/wiki/Andries_Tatane [Accessed on 4 April 2013].
http:// en.wikipedia.org/wiki/Marikana_miners’_strike [Accessed on 4 April 2013].
http://www.saps.gov.za/ [Accessed on 9 April 2013].
Kasrils, R. 2013. Police in crisis. Spread of rot starts at the top. Sunday Times, March 10:6. [Kasrils is former Minister of Intelligence].
Mahlangu, I. & Ndabeni, K. 2013. Police in crisis. Where assaults are ‘the norm.’ Township residents describe beatings and demands for bribes. Sunday Times, March 10:6.
Maseko, B. O. 2011. Perceptions on Madadeni policing by the residents in a post apartheid era. Doctoral thesis. Kwa Dlangezwa: University of Zululand.
McCauley, R. 2013. Make law tougher for police. Sunday Times, March 5:10.
Ras, J. M. 2006. Body guarding in a private security context. Doctoral thesis. Kwa Dlangezwa: University of Zululand.
Ras, J. M. 2011. Project S126/11. The policing of different ethnic groups in South Africa. Kwa Dlangezwa: University of Zululand.
Ras, J. M. 2012. Bodyguards and Body guarding: The Professionals! Saarbrücken, Germany: Lambert Academic Publishers.
Roane, B. 2013. Rage at taxi driver’s death. The Star, March 5:4.
Statistics South Africa. 2011. Statistics South Africa Census 2011. Statistical Release (Revised) P0301.4
The Citizen. 2013. Police ‘blocked fleeing miners.’ 21 February 2013:6.
The Constitution of the Republic of South Africa. Act 108 of 1996. Pretoria: Government Printers.
Van Heerden, T. J. (1994). Introduction to Police Science. 5th print. Pretoria: University of South Africa.
Van Onselen, G. 2012. The 13 best sayings of Riah Phiyega (so far). http://www.politicsweb.co.za/
politicsweb/en/page71619?oid=306781&sn=Detail&pid=71619 [Accessed on 9 April 2013].
Van Vuuren, M. 2012. The training of police officers at Umthatha police training college. Masters degree topic. Van Vuuren is a senior police officer in the Eastern Cape that is researching crowd control training interventions at a police training college.

1

