SEDIBENG DISTRICT MUNICIPALITY

SUMMATIVE
COMMUNITY SAFETY
STRATEGY
2013 - 2017

Promote Safe and Secure **Environment**

Together
Fighting Crime
To Ensure
Better Future
For The
Community

How the Strategy is structured

The Strategy should be able to provide a map towards the long Vision term and reflect on possible ultimate impact for community safety. Through identified key performance areas, ultimate positive **Outcomes** results are envisaged from all programmes and projects. These are physical, tangible and compatible actions that directly **Outputs** contribute to the attainment of the set vision. These are the set measurable milestones with intended specific **Objectives** results that need to be achieved in a specified period of time. These are available resources and data needed for the execution of Inputs activities. These are the surveys and other research methods to be **Data Analysis**

Furthermore; monitoring and evaluation of the strategy will be based on indicators and results generated through adopted processed, performance and attached outputs.

levels in the region.

Perceptions

undertaken to determine community perceptions and actual crime

Portfolio of evidence will be build for accountability purposes, with emphasis being on the measurement of programmes impact, outcomes and efficiency levels.

Alignment with National and Provincial Strategies

The strategy seeks to provide coordination and guidance towards a multi-faceted development and implementation of community safety intervention plans and programmes in the region. This illustration below displays the various levels of interventions across various strategies.


Through the *National Outcome 03: All People in South Africa are and feel safe*; this strategy aims to achieve the under-mentioned:

- Promote and sustain a safe and secure environment for communities and visitors of Sedibeng
- Maximize societal participation in community safety intervention programs and projects
- Build and sustain strategic partnerships and networks
- Manage and improve society's perception on levels of crime and roles of law enforcement services
- Intensify focus towards the elimination of gender based violence and trio crimes in the region

• Build investor confidence and provide enabling environment for the promotion of tourism in the region

This is further supported by the National Development Plan – Vision 2013 through its Chapter 12, which seeks to *Build Safer Communities*. All these strategies are developed and implemented on the foundation of the *National Crime Prevention Strategy of 1996*, and the *White Paper on Safety and Security of 1998* which emphasis on a multi-agency approach in the fight against crime.

National Crime Prevention Strategy

The National Crime Prevention Strategy has provided a national vision and framework for crime prevention initiatives. As a result this strategy will ensure that Sedibeng is providing support to other participating stakeholder through a coordinated approach towards the implementation of community safety programs.

White Paper on Safety and Security

The White Paper on Safety and Security has put emphasis on local government to align its internal resources and objectives within a crime prevention framework. To achieve this objective, Sedibeng through this strategy's key priority one, has established a Community Safety Forum which is comprised of various stakeholders from safety and security sector. Through this structure, joint planning and joint resources are formulated to avoid duplication of resources and programs.

National Development Plan

The NDP requires that requires an effective integrated strategy to address pervasive problem of violence and crime in general. Through this strategy, an integrated approach through active community involvement will be pursuit.

Sedibeng Community Safety Strategy

To ensure that these afore-mentioned national and provincial strategies are achieved, SDM developed these customized pillars as key strategic performance areas for the development and implementation of community safety programmes in the region.

Strategic Priority Area 01: Inter-Governmental Relations

 This pillar aims to strengthen strategic partnerships and networks through which best practice models related to community safety can be acquired and implemented.

Strategic Priority Area 02: Promote Schools Safety

• Safety and security at our schools is of paramount importance to generate enabling environment for learners and educators to acquire operate within their areas of responsibility.

Strategic Priority Area 03: Advocacy for Social Crime Prevention

• The principle underlining this objective is to fight crime by exposing and addressing socio-economic factors deemed as causal and prevalent contributors of crime within our society.

Strategic Priority Area 04: Support Community Corrections Programs

• The key approach for this pillar is to promote restorative justice and reintegration processes through utilization of ex-offenders within the society.

Disaster Management Framework

Disaster Management Policy Framework is aimed at ensuring an integrated and uniformed approach to disaster management and other community safety related incidents within the region.

It is imperative to integrate, align and recognize the role of Disaster Management, Fire Rescue and Environmental Health processes within this Community Safety Strategy as it plays essential proactive and reactive roles in the implementation of community safety measures.

This Disaster Management Policy framework is aimed at achieving the following objectives:

- Prevent and/or reduce the risk of disasters
- Mitigate the severity and/or consequences of disasters
- Provide emergency preparedness
- Provide rapid and effective response to disasters, and
- Provide post-disaster recovery and rehabilitation

Multi-Agency Stakeholders

It is vital to note that the police and community safety departments at various spheres of government cannot win the fight against crime on their own. Hence; the support and active participation of other sectors as mentioned below is essential:

Departments	Description of responsibilities			
Human Resources	Provide knowledge and skills through training a			
	capacity building workshops in community safety			
	sector.			
Urban Design	It is important that prior and during the construction of			
	new developments, the principle of Crime Prevention			
	through Environmental Design (CPTED) be recognized.			
	Vacant and under-utilized land and buildings often			
	becomes prey for criminals and are used hide-outs			
	and/or storage places. Street-lighting should also be			
	improved to provide adequate illumination at night as a			
	deterrent measure against possible criminal activities.			
Marketing	It is about time that community perceptions towards			
	safety and security sector be engaged and positively			
	improved. Not only bad publicity against these agencies			
	should be upheld, but their achievements too should be			
	highly publicized and promoted within communities.			
Emergency Services	Provide emergency treatment and counseling to victims			
	of crime and make referrals and/or disseminate			
	relevant information to victims with regard to available			
	processes and programs for information purposes.			
Local Economic	Create and provide job opportunities and reduce			
Development	unemployment and poverty levels within communities.			
	A working society will automatically withdraw from			
	participating in criminal activities as a means of survival			
	tactics.			
Treasury	Conducting forensic audits to identify corruption and			
	oversee correct procurement processes and contract			
	awards.			
Licensing Service Centres	Provide and enhance security measures around			
	licensing stations, tackle corruption and provide			
	enabling environment for business operation.			
Transport, Roads, etc	Commuters' safety should be upheld at all times.			
	Necessary measures should be in place to improve in-			
	transit and off-transit safety of commuters, especially at			
	bus terminals and train stations.			

Parks	They must respond positively towards reported are			
	deemed as contributing factors towards criminality.			
	Thick and high vegetation, long grass often are prevalent			
	to criminal activities. Safety of the public should be			
	upheld at all times at the facilities.			
Housing	Standing and vacant houses should be eliminated and			
	avoided at all costs. It is common that unoccupied			
	houses always attract vandalism and/or illegal			
	occupation. House numbering is also important as it			
	enables law enforcement and emergency medical			
	services to find their targets much easier.			
Sports, Culture and	Youth is associated with sports and recreation. It is			
Recreation	therefore; essential to ensure that these facilities are			
	made available for usage as programs that will defocus			
	youth and children from criminal minds.			
Social Welfare	They must provide parental, educational, treatment and			
	counseling programs to victims of crime with special			
	needs.			

Events Safety Management Framework

Events Safety Planning is a very important component which is often neglected during plenary proceedings for events that are being held. To mitigate for possible incidents that may be detrimental to the lives and safety of people including assets at planned mass events, Ministry of Sports and Recreation developed legislation in the form of Safety at Sports and Recreational Events Act No. 02 of 2010.

This Act provides provisions and stipulations which need to be complied with for every scheduled mass event. The Act requires that measures to safeguard the physical well-being and safety of persons and property at sports, recreational, religious, cultural, exhibitions, organizational or similar events held at stadiums, venues or along a route be considered and put in place at all times.

The Act requires that Events Safety Plans be developed in accordance with the belowmentioned guidelines:

- The nature of the event (type of planned activities)
- Nature of the venue (fixed or temporary, open air or inside a building)
- Nature of patrons (type of people who will be attending)
- Nature of an environment around the venue (volatile or not)
- Availability of safety and security capacity

IMPLEMENTATION PROCESS PLAN

PRIORITY 01: INTER-GOVERNMENTAL RELATIONS				
Key Focus Area (KPA)	Action Plans	Outcomes	Performance Measurements	Measuring & Monitoring Tools
Strengthen	Enhance and sustain Community Safety Forum	Active and effective CSF with	Number of participants at	Attendance Registers
strategic	through regular meetings that deliberate on safety	informed general communities and	the CSF meetings	• Minutes
partnerships and	and security issues in the region	stakeholders in safety and security		Reports (Quarterly)
networks for safer		programs and services		
communities	Support our partners towards successful	Strong and effective partnerships	Number of external	Attendance Registers
	implementation of respective programs and		programs supported and	• Minutes
	events aimed at addressing community safety in		implemented	
	the region.			
	Actively participate at local, provincial and	Best IGR structure in the Province	Number of external visit	Invitation letters
	national gatherings for the purpose of acquiring	which is benchmarked for best	and/or invitation received	• Minutes
	advanced skills and best practices models.	practice models	for sharing of best practices	Presentations & Reports
	Participate in business sector platforms which	Reduced crime levels that negatively	% level reduction of crimes	Attendance Registers
	promote crime prevention through economic	impact on economic investment and	such as business robbery,	 Minutes
	empowerment and intervention.	growth.	shoplifting and general theft.	• Reports

PRIORITY 02: PROMOTION OF SCHOOLS SAFETY				
Key Focus Area (KPA)	Action Plans	Outcomes	Performance Measurements	Measuring & Monitoring Tools
Provide safe and	Coordinate the establishment and revival process	Informed, active and effective Schools	Number of functional SST in	Attendance Registers of the
secure	of Schools Safety Teams at all schools within	Safety Teams at various schools level.	the region	SST Meetings
environments for	Sedibeng region in partnership with Gauteng			• Minutes
both the learners	Department of Education and other stakeholders			• Reports
and educators				Composition of the SSTs
	Conduct advocacy programs at schools to address	Crime free schools premises	% decrease of criminal	Schools Visitors Registers
	issues of criminality, teenage pregnancy,		activities at schools level.	Letters of Confirmation of
	substance abuse, etc. at schools and within the			Attendance from Schools
	general society			• Reports
	Support law enforcement services in efforts to	Improved visible policing at and	Number of special	Schools Visitors Registers
	eliminate and eradicate criminality at schools	around schools premises	operations conducted.	Consent letters from
				District Offices
				• Reports
	Promote Road Safety in our schools	Reduced road crashes and fatalities	Number of road crashes and	Accident Reports
			fatalities recorded	

PRIORITY 03: ADVOCACY FOR SOCIAL CRIME PREVENTION				
Key Focus Area (KPA)	Action Plans	Outcomes	Performance Measurements	Measuring & Monitoring Tools
Combat crime by addressing and reducing socio-economic factors deemed as prevalent	Conduct gender based violence awareness programs through 365 days of activism on no violence against women and children principles and approach Support community policing relations principles through utilization of Community Policing Forums	Reduction in gender based violence, and informed communities on gender based violence issues Improved working relations between communities and the police, including	% reduction of gender based violence in the region Number of CPF stakeholders' meetings and	 Attendance Registers Photos from events held Crime Statistical Reports Attendance Registers of CPF meetings
towards criminality within our society	Conduct environmental scans to identify vulnerable open spaces and unused buildings that may be vulnerable to criminality and impact negatively towards community safety.	improved information sharing networks Improved street-lightning in the townships and CBDs, and clear open spaces thereby providing conducive environment for vulnerable groups passing through these spaces	% reduction of incidents related to common robberies, rapes and murders	 Photos from events held Crime Statistical Reports Public Meetings Working Street lights Clear Open Spaces Crime Statistical Reports
	Support law enforcement and road safety educational programs with an effort to eliminate non-compliance of traffic management regulations on our roads Monitor criminal, traffic, EMS and other activities through CCTV cameras in identified and unidentified areas.	Reduced road crashes and fatalities Improved investments and tourism in the region as a result of crime free CBDs and other strategic areas	Number of road crashes and fatalities recorded % reduction of crimes as a result of the existence of CCTV cameras	Accident Reports Crime Statistical Reports Functional CCTV Systems Number of Arrests made
				Number of convictions achieved

PRIORITY 04: SUPPORT COMMUNITY CORRECTIONS PROGRAMS				
Key Focus Area (KPA)	Activities	Outcomes	Performance Measurements	Measuring & Monitoring Tools
Promote Restorative Justice and re-integration of offenders in the	Support ex-offenders by providing them with public participation and schools level platforms to render motivational talks as a proactive measure to possible criminal minds.	Informed learners on the dangers of getting involved in criminal activities	Number of schools visited.	 Schools Visitors Registers Letters of Confirmation of Attendance from Schools Reports
communities.	Conduct visits to correctional facilities to conduct awareness programs for incarcerated juveniles and problematic learners from various schools.	Reduction in re-offending and increased number of ex-offenders in community services awareness programs	Number of ex-offenders participating in community awareness programs Number of learners tours to correctional facilities conducted	 Attendance Registers Photos from events held Reports Letters of Confirmation from DCS
	Support community corrections programs; such as cleaning campaigns and community outreach initiatives. Conduct awareness campaigns to educate community about its role with regard to its participation in community corrections activities.	Reduction of incidents such as rapes and robberies taking place at remote and open spaces Informed communities in community corrections services, including reduction of stigma towards exoffenders.	Number of incidents reported at remote and open spaces Number of community imbizos held	 Clear Open Spaces Photos Crime Statistical Reports Attendance Registers Photos from events held Reports Public Meetings