

Western Cape
Government

WESTERN CAPE: DEPARTMENT OF COMMUNITY SAFETY

WESTERN CAPE CRIME OVERVIEW

2013/14 Analysis of Crime Statistics as Released by the
South African Police Service on 19 September 2014

Published: September 2014

Contents

1.	Introduction	2
2.	South African crime situation in international context	2
3.	Comparative crime analysis for RSA and the Western Cape Province 2012/13 - 2013/14	4
4.	Comparative analysis: Western Cape crime rate compared to the Republic of South Africa.	6
5	Western Cape Province crime landscape in relation to the other provinces	7
6	Western Cape Province drug-related crimes	12
7.	Western Cape Police cluster analysis 2012/13 -2013/14	14
8.	The 10 police precincts recording most of crime in the Western Cape	16
9.	Urban and rural distribution of certain crime categories: 2012/13 and 2013/14	19
10.	Five year trend analysis of the top contributing stations	20
11.	Western Cape municipalities' crime landscape	22
12.	RSA and Western Cape murder per 100 000 of the population 2012/13-2013/14	30
13.	Fear of crime in the Western Cape	31
14.	Conclusion	31

WESTERN CAPE PROVINCE'S CRIME LANDSCAPE

1. Introduction

The current report presents an analysis of the 2013/14 crime statistics released by the South African Police Service (SAPS) on the 19th of September, 2014. It presents an international perspective and places South Africa in the context of other similar countries around the world, particularly in terms of murder rates. Furthermore, the percentage change for the Western Cape and Republic of South Africa (RSA) is presented and a comparative analysis of crime rates between the provinces is outlined. The top 10 worst police precincts are identified for contact crimes (murders, sexual offences, assault GBH and drug-related crimes). The contribution of the Western Cape to national drug-related crimes is presented for the past decade. Of paramount importance is the analysis of crime per municipality over a five year period and the ranking of these municipalities. This report will also contribute to the body of knowledge which will inform the Community Safety Improvement Partnership (CSIP)¹.

2. South African crime situation in international context

International comparison of crime poses a challenge as it tends to overlook differences between legal definitions of crimes, crime reporting rates, efficacy and accuracy of recording crimes². Midgley held that the definition and measurement of criminal behaviour varies from society to society and as a result, studies in comparative analysis are hampered³. The age of criminal liability was higher in South Africa as compared to other countries before the signing into law of the Child Justice Act No 75 of 2008. Conviction rate and social conditions are two of the factors that contribute to comparative dilemmas. Below are a few examples that demonstrate differences in terms of the age of criminal liability in various countries.

In South Africa, Section 7(1) of the Child Justice Act No 75 of 2008 states that a child who commits an offence while under the age of 10 years does not have criminal capacity and cannot be prosecuted for that offence, but must be dealt with in terms of Section 9. Provision (2) states that 'a child who is 10 years or older, but under the age of 14 years, and who commits an offence is presumed to lack criminal capacity, unless the state proves that he or she has criminal capacity in accordance with Section 11'.

¹CSIP is a programme aimed at three focus areas: (1) to promote professional policing through systems of effective oversight; (2) to ensure that all public spaces and buildings are safe; and (3) to build community resilience to deal with safety concerns through viable safety partnerships and programmes.

²See Antony Altbeker (2005) Institute for security Studies. Also see Midgley, J. 1977. Crime in South Africa - A comparative analysis. South African Journal of Criminal Law and Criminology, (1) 71-92.

³Ibid

The Ugandan Children Act, 1997⁴, raised the minimum age of criminal responsibility from seven years to 12 years and abolished the presumption of *doli incapax*⁵. In Sierra Leone, the Child Rights Act raised the minimum age of criminal responsibility from 10 to 14 years and brought it into line with international standards on juvenile justice. Malawi raised the minimum age of criminal capacity from seven years to 10 years, which is still regarded as too low in terms of international standards. They did, however, decide to retain the *doli incapax* presumption, but raised the upper age of the presumption from under 12 years to under 14 years. In 2006, Ireland raised the minimum age of criminal responsibility from seven to 12 years for most offences. The current criminal responsibility is 10 years in all Australian jurisdictions. These are facts worth noting when making international comparisons.

Despite these challenges, Midgley maintains that general conclusions are possible. However, a careful recognition of the each country's jurisdiction and context become important. A recent example is provided by Altbeker, namely that in 2009 there were 15,241 murders reported in the United States. In approximately the same period, South Africa reported 16,834 murders. In terms of pure numbers, the two countries' murder levels appear similar.

However, America's population at the time was 307 million while South Africa's was just a little over 49 million. When the murder rate is expressed as a ratio rather than as a raw number, the picture radically changes. The murder rate (i.e. murder per 100 000 of the population) is therefore 4,96 (i.e. 4.96 per 100 000 in the United States of America compared to 34,1 per 100 000 in South Africa). Therefore, the chance of being murdered in South Africa was 6,9 times higher than in the USA. Of course, this obscures the fact that the risk is not spread evenly across a country. At the same time, the murder rates in specific American cities were higher than in certain South African ones⁶.

Historically, statistics indicated that in South Africa, as in most other countries, crime has increased steadily over the years⁷. Midgley found that the South African homicide⁸ rate is surpassed only by those in certain African and South American countries.

According to the latest United Nations Office on Drugs and Crime (UNODC) survey (2011) of countries with reliable crime statistics, South Africa, with a

⁴See Ann Skelton & Charmain Badenhorst. 2011. *The Criminal Capacity of Children in South Africa, International Developments & Considerations for a Review, A Research Report*. The Child Justice Alliance, The Children's Rights Project, Community Law Centre: University of the Western Cape.

⁵This principle of presumption is designed to determine the children's ability to distinguish between right and wrong at the fixed age by the law. It is meant to protect children under the specific young fixed age.

⁶See ISS website: www.issafrica.org.

⁷Midgley, J. 1977:72.

⁸Refers to the killing of a human being, although it is broader than murder in definition.

⁹Lizette Lancaster. 2011. *Holiday Hotspots: Where are the Most Dangerous South African Destinations?* Crime and Justice Programme, ISS: Pretoria.

murder rate of 31.9 per 100 000 people, has the 14th highest murder rate in the world⁹. Following an on-going reduction of over 50% in the murder rate since the advent of democracy in 1994, South Africa now ranks favourably when compared with countries such as **Honduras** (82.1 murders per 100 000 people), **Jamaica** (52.1 murders per 100 000 people), **United States Virgin Islands** (39.2 murders per 100 000 people) and a number of other **Caribbean, South and Central American countries**. The South African homicide rate is also lower than several other African countries, namely **Cote d'Ivoire** (56.9 murders per 100 000 people), **Zambia** (38 murders per 100 000 people), **Uganda** (36.3 murders per 100 000 people) and **Malawi** (36 murders per 100 000 people) but almost twice that of the African continent average of 17.4 murders per 100 000 people¹⁰. Although there have been substantial improvements in South Africa's murder rate in recent years (at 32.2/100 000¹¹ of the population) it is still four and half times greater than the global average of 6.9 murders per 100 000 people.

The present crime statistics show that nationally, murder increased by 5% from 16 257 in 2012/13 to 17 068 in 2013/14, attempted murder increased by 4.6%, aggravated robbery increased by 12.7% and common robbery increased 0.6%. Sexual offences decreased by 5.6% from 66 387 in 2012/13 to 62 649 in 2013/14¹².

3. Comparative crime analysis for RSA and Western Cape: 2012/13 - 2013/14

Overall, contact crime increased by 5% in the Western Cape whilst nationally it stabilised at 0.5%. Property related crime increased by 2.3% in the province whilst nationally it stabilised (0.2%). Crime heavily dependent on police action for detection increased both provincially (1.7%) and nationally (18.2%) (Table 1). The ratio of police officers (excluding civilians) to the population in Western Cape is 1:245 (one police official for every 245 citizens). The national ratio is 1:303¹³. Although the South African ratio is fairly good, the nature of crime in the Western Cape demands more police resources. A study by the Institute for Security Studies (ISS) defined Cape Town as an area with the highest drug use in South Africa¹⁴. The study revealed that Cape Town is a market and transit point for cocaine, marijuana and crystal methamphetamine (TIK). The presence of gangs in Cape Town makes the drug trade violent. TIK has been

¹⁰Lizette Lancaster. 2011. Holiday Hotspots: Where are the Most Dangerous South African Destinations? Crime and Justice Programme, ISS: Pretoria.

¹¹South African Police Service. 2014. RSA: April to March 2004 - 2014: Crime Categories Figures. Available online at http://www.saps.gov.za/resource_centre/publications/statistics/crimstats/2014/crime_stats.php. Accessed on the 21st of September 2014.

¹²2013/14 financial year.

¹³South African Police Service. 2014. Police Population Ratios 2013. Available online at http://www1.saps.gov.za/_dynamicModules/internetSite/buildingBlocks/basePage4/BP444.asp. Accessed on 21 September 2014.

¹⁴Mketane, L. 2014. Mother City: SA's drug capital: Study reveals Cape Town as a top narcotics consumer in the country: *The New Age*, 1.

the drug of choice for the past 10 years in Cape Town, mainly because it is easy to manufacture and relatively cheap. It is in this context that there have been calls for more police resources in the province. Notably, it is only 10 police stations that record 49% of the murders in the province. The Nyanga police precinct, with 305 murder cases, maintains its position of being number one in terms of recorded murder cases for the past decade.

Table 1 shows that while most of the crime categories increased in the province, the following categories decreased: sexual offences (8.1%), arson (7.7%), driving under the influence of alcohol (10.4%), illegal possession of firearm (3.3%) and stock theft (13.6%).

Table 1: Comparative crime analysis for RSA and Western Cape 2012/13 and 2013/14

CRIME CATEGORY	REPUBLIC OF SOUTH AFRICA				WESTERN CAPE PROVINCE			
	2012/2013	2013/2014	DIFF	% DIFF	2012/2013	2013/2014	DIFF	% DIFF
Murder	16,259	17,068	809	5.0%	2,580	2,909	329	12.8%
Total Sexual Crimes	66,387	62,649	-3,738	-5.6%	8,776	8,062	-714	-8.1%
Attempted murder	16,363	17,110	747	4.6%	3,280	3,363	83	2.5%
Assault with the intent to inflict grievous bodily harm	185,893	183,173	-2,720	-1.5%	24,519	24,846	327	1.3%
Common assault	172,909	167,157	-5,752	-3.3%	35,603	37,273	1,670	4.7%
Common robbery	105,888	119,351	13,463	12.7%	16,738	19,526	2,788	16.7%
Robbery with aggravating circumstances	53,540	53,858	318	0.6%	12,427	13,140	713	5.7%
TOTAL CONTACT CRIME	617,239	620,366	3,127	0.5%	103,923	109,119	5,196	5.0%

CRIME CATEGORY	REPUBLIC OF SOUTH AFRICA				WESTERN CAPE PROVINCE			
	2012/2013	2013/2014	DIFF	% DIFF	2012/2013	2013/2014	DIFF	% DIFF
Arson	6,064	5,811	-253	-4.2%	718	663	-55	-7.7%
Malicious damage to property	121,113	119,733	-1,380	-1.1%	25,198	26,701	1,503	6.0%
TOTAL CONTACT RELATED CRIME	127,177	125,544	-1,633	-1.3%	25,916	27,364	1,448	5.6%

CRIME CATEGORY	REPUBLIC OF SOUTH AFRICA				WESTERN CAPE PROVINCE			
	2012/2013	2013/2014	DIFF	% DIFF	2012/2013	2013/2014	DIFF	% DIFF
Burglary at non-residential premises	73,630	73,600	-30	0.0%	13,184	13,489	305	2.3%
Burglary at residential premises	262,113	260,460	-1,653	-0.6%	49,599	50,589	990	2.0%
Theft of motor vehicle and motorcycle	58,370	56,870	-1,500	-2.6%	9,208	9,511	303	3.3%
Theft out of or from motor vehicle	139,658	143,812	4,154	3.0%	41,422	42,638	1,216	2.9%
Stock-theft	29,894	28,026	-1,868	-6.2%	1,018	880	-138	-13.6%
TOTAL PROPERTY RELATED CRIME	563,665	562,768	-897	-0.2%	114,431	117,107	2,676	2.3%

CRIME CATEGORY	REPUBLIC OF SOUTH AFRICA				WESTERN CAPE PROVINCE			
	2012/2013	2013/2014	DIFF	% DIFF	2012/2013	2013/2014	DIFF	% DIFF
Illegal possession of firearms and ammunition	14,872	15,420	548	3.7%	2,907	2,810	-97	-3.3%
Drug-related crime	206,825	260,732	53,907	26.1%	82,062	85,463	3,401	4.1%
Driving under the influence of alcohol or drugs	71,065	69,757	-1,308	-1.8%	15,167	13,588	-1,579	-10.4%
TOTAL CRIMES HEAVILY DEPENDENT ON POLICE ACTION FOR DETECTION	292,762	345,909	53,147	18.2%	100,136	101,861	1,725	1.7%

Source: SAPS crime statistics 2013/14

4. Comparative analysis: Western Cape crime rate compared to the Republic of South Africa

Similarly, an analysis of selected crime categories shows that the province crime rate surpasses the national rate in terms of murder, assault GBH, burglary at residential premise, theft out of motor vehicle, driving under the influence of alcohol and drugs, and drug-related crimes. In fact, the Western Cape drug-related crime rate is three times higher than the country's rate (Figure 1). These findings are not surprising seeing that since 2004/2005 the Western Cape has contributed more than a third to the national drug-related crime totals¹⁵.

Figure 1: Reported crime per 100 000 of the population: comparative analysis between Western Cape and South Africa 2013/14

Source: SAPS crime statistics 2013/14

¹⁵South African Police Service. 2014. RSA: April to March 2004 - 2014: Crime Categories Figures. Available on online at http://www.saps.gov.za/resource_centre/publications/statistics/crimestats/2014/crime_stats.php. Accessed on the 21st of September, 2014.

5. Western Cape crime landscape in relation to the other provinces

The Western Cape contributed 32.8% to the national drug-related crime, far surpassing the other eight provinces (Table 2). Gauteng and KwaZulu Natal follow with 28.7% and 17.62% respectively (Table 2). Notably, these three provinces account for more than three quarters (79.06%) of the drug-related crime in the country. The position of the Western Cape in relation to other the provinces is presented in Table 2. Overall, the Western Cape is ranked in the four worst provinces in the country, except in terms of stock theft where it is the second lowest province in the country.

Table 2: Western Cape crime landscape in relation to the other provinces: provincial comparative analysis 2012/13 and 2013/14 contact crime

MURDER						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% N	RANKING ¹⁶		% CONTRIBUTION	RANKING
KZN	3,629	22.32%	9	3,625	21.24%	9
EC	3,344	20.57%	8	3,453	20.23%	8
GA	2,997	18.43%	7	3,333	19.53%	7
WC	2,580	15.87%	6	2,909	17.04%	6
FS	1,023	6.29%	5	946	5.54%	5
NW	876	5.39%	4	825	4.83%	4
MP	696	4.28%	2	810	4.75%	3
LI	702	4.32%	3	729	4.27%	2
NC	412	2.53%	1	438	2.57%	1
RSA	16,259			17,068		

TOTAL SEXUAL CRIMES						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
KZN	12,405	18.69%	9	11,875	18.95%	9
GA	12,288	18.51%	8	11,021	17.59%	8
EC	9,567	14.41%	7	9,897	15.80%	7
WC	8,776	13.22%	6	8,062	12.87%	6
LI	6,467	9.74%	5	6,423	10.25%	5
NW	5,521	8.32%	4	4,850	7.74%	4
FS	5,252	7.91%	3	4,814	7.68%	3
MP	4,267	6.43%	2	3,953	6.31%	2
NC	1,844	2.78%	1	1,754	2.80%	1
RSA	66,387			62,649		

ATTEMPTED MURDER						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	3,609	22.06%	8	3,901	22.80%	9
KZN	3,855	23.56%	9	3,866	22.59%	8
WC	3,280	20.05%	7	3,363	19.66%	7
EC	1,768	10.80%	6	1,858	10.86%	6
NW	918	5.61%	4	1,079	6.31%	5
FS	947	5.79%	5	911	5.32%	4
MP	730	4.46%	3	772	4.51%	3
LI	713	4.36%	2	753	4.40%	2
NC	543	3.32%	1	607	3.55%	1
RSA	16,363			17,110		

ASSAULT GBH						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	40,793	21.94%	9	41,581	22.70%	9
KZN	28,897	15.54%	8	29,040	15.85%	8
EC	27,880	15.00%	7	27,451	14.99%	7
WC	24,519	13.19%	6	24,846	13.56%	6
FS	15,385	8.28%	5	14,531	7.93%	5
NW	14,248	7.66%	4	13,509	7.37%	4
LI	13,755	7.40%	3	12,678	6.92%	3
MP	11,737	6.31%	2	10,803	5.90%	2
NC	8,679	4.67%	1	8,734	4.77%	1
RSA	185,893			183,173		

COMMON ASSAULT						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	45,115	26.09%	9	44,748	26.77%	9
WC	35,603	20.59%	8	37,273	22.30%	8
KZN	30,172	17.45%	7	26,393	15.79%	7
FS	17,716	10.25%	6	17,124	10.24%	6
EC	14,273	8.25%	5	13,392	8.01%	5
LI	9,596	5.55%	4	9,078	5.43%	4
MP	8,295	4.80%	3	7,575	4.53%	3
NW	7,234	4.18%	2	6,783	4.06%	2
NC	4,905	2.84%	1	4,791	2.87%	1
RSA	172,909			167,157		

ROBBERY WITH AGGRAVATING CIRCUMSTANCES						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	35,869	33.87%	9	42,646	35.73%	9
KZN	19,972	18.86%	8	21,040	17.63%	8
WC	16,738	15.81%	7	19,526	16.36%	7
EC	11,794	11.14%	6	13,485	11.30%	6
NW	5,293	5.00%	4	5,427	4.55%	5
FS	5,809	5.49%	5	5,358	4.49%	4
MP	5,237	4.95%	3	5,284	4.43%	3
LI	3,935	3.72%	2	5,180	4.34%	2
NC	1,241	1.17%	1	1,405	1.18%	1
RSA	105,888			119,351		

COMMON ROBBERY						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	15,547	29.04%	9	15,708	29.17%	9
WC	12,427	23.21%	8	13,140	24.40%	8
KZN	8,228	15.37%	7	8,450	15.69%	7
EC	4,600	8.59%	6	4,021	7.47%	6
LI	3,352	6.26%	5	3,223	5.98%	5
MP	3,180	5.94%	4	3,020	5.61%	4
FS	2,708	5.06%	3	2,655	4.93%	3
NW	2,426	4.53%	2	2,363	4.39%	2
NC	1,072	2.00%	1	1,278	2.37%	1
RSA	53,540			53,858		

Table 3: Western Cape crime landscape in relation to the other provinces: provincial comparative analysis 2012/13 and 2013/14 of property-related crimes

BURGLARY AT NON-RESIDENTIAL PREMISES						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	15,582	21.16%	9	16,480	22.39%	9
WC	13,184	17.91%	8	13,489	18.33%	8
KZN	11,971	16.26%	7	11,206	15.23%	7
EC	7,539	10.24%	6	7,658	10.40%	6
LI	6,508	8.84%	5	7,000	9.51%	5
MP	5,416	7.36%	3	5,316	7.22%	4
FS	5,665	7.69%	4	5,194	7.06%	3
NW	5,403	7.34%	2	4,875	6.62%	2
NC	2,362	3.21%	1	2,382	3.24%	1
RSA	73,630			73,600		

BURGLARY AT RESIDENTIAL PREMISES

PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	68,544	26.15%	9	68,139	26.16%	9
WC	49,599	18.92%	8	50,589	19.42%	8
KZN	45,483	17.35%	7	44,055	16.91%	7
EC	25,902	9.88%	6	24,750	9.50%	6
MP	18,883	7.20%	5	18,600	7.14%	5
LI	14,877	5.68%	2	16,503	6.34%	4
FS	17,347	6.62%	4	16,363	6.28%	3
NW	15,755	6.01%	3	15,434	5.93%	2
NC	5,723	2.18%	1	6,027	2.31%	1
RSA	262,113			260,460		

THEFT OF MOTOR VEHICLES

PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	27,574	47.24%	9	27,470	48.30%	9
WC	9,208	15.78%	7	9,511	16.72%	8
KZN	9,788	16.77%	8	8,723	15.34%	7
EC	3,693	6.33%	6	3,401	5.98%	6
MP	2,516	4.31%	5	2,360	4.15%	5
NW	2,262	3.88%	4	2,054	3.61%	4
FS	2,028	3.47%	3	2,037	3.58%	3
LI	987	1.69%	2	988	1.74%	2
NC	314	0.54%	1	326	0.57%	1
RSA	58,370			56,870		

THEFT OUT OF OR FROM MOTOR VEHICLES

PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	42,110	30.15%	9	42,722	29.71%	9
WC	41,422	29.66%	8	42,638	29.65%	8
KZN	18,064	12.93%	7	18,655	12.97%	7
EC	12,039	8.62%	6	11,841	8.23%	6
MP	7,444	5.33%	5	7,785	5.41%	5
NW	5,681	4.07%	4	6,023	4.19%	4
FS	5,656	4.05%	3	5,686	3.95%	3
LI	4,666	3.34%	2	5,486	3.81%	2
NC	2,576	1.84%	1	2,976	2.07%	1
RSA	139,658			143,812		

STOCK THEFT						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
KZN	7,214	24.13%	9	7,072	25.23%	9
EC	7,163	23.96%	8	6,477	23.11%	8
FS	4,616	15.44%	7	4,452	15.89%	7
NW	3,036	10.16%	6	2,702	9.64%	6
MP	2,707	9.06%	5	2,582	9.21%	5
LI	1,711	5.72%	4	1,712	6.11%	4
NC	1,651	5.52%	3	1,271	4.54%	3
WC	1,018	3.41%	2	880	3.14%	2
GA	778	2.60%	1	878	3.13%	1
RSA	29,894			28,026		

Table 4: Western Cape crime landscape in relation to the other provinces: provincial comparative analysis 2012/13 and 2013/14 of property-related crimes

ILLEGAL POSSESSION OF FIREARMS AND AMMUNITION						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
KZN	4,444	29.88%	9	4,586	29.74%	9
GA	3,713	24.97%	8	3,679	23.86%	8
WC	2,907	19.55%	7	2,810	18.22%	7
EC	1,538	10.34%	6	1,843	11.95%	6
MP	802	5.39%	5	939	6.09%	5
NW	469	3.15%	3	494	3.20%	4
LI	498	3.35%	4	492	3.19%	3
FS	436	2.93%	2	483	3.13%	2
NC	65	0.44%	1	94	0.61%	1
RSA	14,872			15,420		

DRUG-RELATED CRIME						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
WC	82,062	39.68%	9	85,463	32.78%	9
GA	38,159	18.45%	7	74,713	28.66%	8
KZN	42,167	20.39%	8	45,954	17.62%	7
EC	12,877	6.23%	6	15,063	5.78%	6
NW	9,157	4.43%	5	11,015	4.22%	5
LI	7,530	3.64%	4	9,609	3.69%	4
FS	6,168	2.98%	3	8,199	3.14%	3
MP	5,844	2.83%	2	7,464	2.86%	2
NC	2,861	1.38%	1	3,252	1.25%	1
RSA	206,825			260,732		

DRIVING UNDER THE INFLUENCE OF ALCOHOL OR DRUGS						
PROVINCE	REPORTED CRIME	2012/2013		REPORTED CRIME	2013/2014	
		% CONTRIBUTION	RANKING		% CONTRIBUTION	RANKING
GA	21,778	30.65%	9	26,100	37.42%	9
WC	15,167	21.34%	8	13,588	19.48%	8
KZN	15,112	21.27%	7	12,597	18.06%	7
EC	7,610	10.71%	6	7,350	10.54%	6
MP	4,025	5.66%	5	3,090	4.43%	5
LI	2,835	3.99%	4	2,268	3.25%	4
NW	2,038	2.87%	3	2,251	3.23%	3
FS	1,671	2.35%	2	1,769	2.54%	2
NC	829	1.17%	1	744	1.07%	1
RSA	71,065			69,757		

Figure 2: Ranking of provinces in terms of contact crime: 2012/13 and 2014/15

Comparative analysis shows that Gauteng leads the country in terms of contact crime. The Western Cape occupies the second place and the Northern Cape is the least violent and therefore the safest.

6. Western Cape drug-related crimes

For the past six financial years, 2007/2008 - 2012/2013, the Western Cape accounted for more than 40% of national drug-related crime per year (Figure 3). However, 2013/14 crime statistics show that the Western Cape's contribution to the national drug-related crime is now 33%, the lowest in a decade. The prevalence of substance abuse has been confirmed through the

engagement with community key structures through the 2013/14 Policing Needs and Priority project. Substance abuse has been identified as both a cause and motivator for crime in many clusters, notably in Mitchells Plain, Nyanga, Bishop Lavis, Atlantis, Worcester and Caledon.

Figure 3: Western Cape and Gauteng's proportion of drug-related crime to the Republic of South Africa: 2004/05-2013/14

Drug-related crime in the province increased by 4.1%, from 82 062 in 2012/13 to 85 463. Nationally, it increased by 26%, from 206 825 in 2012/13 to 260 732 in 2013/14¹⁷. Surprisingly, in Gauteng, drug-related crime increased overwhelmingly by 96% in 2012/13 from 38 159 to 74 713 in 2013/14. In this context, the contribution of Gauteng to national drug-related crime increased from 18% in 2012/13 to 29% in the 2013/14 financial year (Table 5). It should be noted that only 7% (10) police precincts recorded 31.9% (27 291) of the drug-related crime to the Western Cape Province, totalling (85 463) in the financial year 2013/14.

Table 5: Proportion of drug-related crime: Western Cape and Gauteng to national 2012/13-2013/14

DRUG-RELATED CRIME			2012/2013	2013/2014	Diff	%Diff
WESTERN CAPE			82,062	85,463	3,401	4.1%
GAUTENG			38,159	74,713	36,554	95.8%
SOUTH AFRICA			206,825	260,732	53,907	26.1%
WC	%	CONTRIBUTION	40%	33%		
GA	%	CONTRIBUTION	18%	29%		

¹⁷South African Police Service. 2014. Crime statistics 2003/04-2013/14. South Africa. Available online at www.saps.gov.za. Accessed on 19 September 2014.

7. Western Cape police cluster analysis 2012/13 -2013/14

A cluster analysis shows that in the main, there are just few clusters that regularly contribute the most in terms of selected crime categories in the province. These police clusters are Nyanga, Khayelitsha, Delft, Mitchells Plain and George. Notably, Bellville and Kraaifontein police clusters feature in terms of the burglary residential crime category (Table 6).

Table 6: The five WC police clusters contributing the most to the crime: 2012/13 - 2013/14

NO	POLICE CLUSTER	MURDER 12/13	MURDER 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Nyanga	565	654	22.48%	89	16%
2	Khayelitsha	419	429	14.75%	10	2%
3	Delft	166	225	7.73%	59	36%
4	Mitchells Plain	95	173	5.95%	78	82%
5	Bishop Lavis	127	171	5.88%	44	35%

NO	POLICE CLUSTER	SEXUAL CRIME 12/13	SEXUAL CRIME 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Nyanga	1 122	1 007	12.49%	-115	-10%
2	Khayelitsha	830	763	9.46%	-67	-8%
3	George	756	717	8.89%	-39	-5%
4	Worcester	604	545	6.76%	-59	-10%
5	Paarl	573	517	6.41%	-56	-10%

NO	POLICE CLUSTER	ASSAULT GBH GBH 12/13	ASSAULT GBH 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Nyanga	2 510	2 562	10.31%	52	2%
2	Worcester	2 367	2 236	9.00%	-131	-6%
3	Khayelitsha	2 140	2 209	8.89%	69	3%
4	George	1 757	1 796	7.23%	39	2%
5	Paarl	1 614	1 520	6.12%	-94	-6%

NO	POLICE CLUSTER	COMMON ASSAULT 12/13	COMMON ASSAULT 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Khayelitsha	2 997	3 444	9.24%	447	15%
2	Worcester	3 053	3 267	8.77%	214	7%
3	Nyanga	3 002	2 827	7.58%	-175	-6%
4	Mitchells Plain	2 895	2 705	7.26%	-190	-7%
5	George	2 367	2 334	6.26%	-33	-1%

NO	POLICE CLUSTER	BURGLARY AT RESIDENTIAL PREMISES 12/13	BURGLARY AT RESIDENTIAL PREMISES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Khayelitsha	3 887	4 085	8.07%	198	5%
2	George	3 482	3 735	7.38%	253	7%
3	Nyanga	3 273	3 329	6.58%	56	2%
4	Kraaifontein	3 143	3 089	6.11%	-54	-2%
5	Bellville	2 922	3 067	6.06%	145	5%

NO	POLICE CLUSTER	THEFT OUT OF MOTOR VEHICLES 12/13	THEFT OUT OF MOTOR VEHICLES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Cape Town Central	6 575	6 908	16.20%	333	5%
2	Bellville	3 241	3 338	7.83%	97	3%
3	Nyanga	2 897	2 961	6.94%	64	2%
4	Wynberg	3 234	2 921	6.85%	-313	-10%
5	George	2 269	2 406	5.64%	137	6%

NO	POLICE CLUSTER	DRUG RELATED CRIME 12/13	DRUG RELATED CRIME 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Nyanga	10 897	11 129	13.02%	232	2%
2	Mitchells Plain	6 735	7 499	8.77%	764	11%
3	Delft	6 501	6 113	7.15%	-388	-6%
4	Cape Town Central	5 193	5 311	6.21%	118	2%
5	Khayelitsha	4 023	4 640	5.43%	617	15%

NO	POLICE CLUSTER	DRIVING UNDER THE INFLUENCE 12/13	DRIVING UNDER THE INFLUENCE 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Khayelitsha	1 896	1 973	14.52%	77	4%
2	Nyanga	1 771	1 566	11.52%	-205	-12%
3	Cape Town Central	1 028	984	7.24%	-44	-4%
4	George	1 201	945	6.95%	-256	-21%
5	Milnerton	884	779	5.73%	-105	-12%

8. The 10 police precincts recording most of crime in the Western Cape

Ten police precincts accounted for almost half of the reported murder cases (47.3% for 2012/13 and 49.6% for the 2013/14 financial year. Reported murder cases increased by 12.7% from 2 580 in 2012/13 to 2 909 in 2013/14 financial year in the province.

The Nyanga police precinct recorded a 16% increase, from 262 in 2012/13 to 305 in 2013/14 (Table 7). In fact, the Nyanga police precinct appears in the top 10 police precincts for murder, assault GBH, sexual offences and driving under the influence of alcohol in the year 2013/14 (Table 7 and Table 9). The bulk of the police stations that are the highest contributors of the selected crime are located in the Metro; only three rural police stations – Worcester, Conville and Oudtshoorn – appear in the list. Notably, the same stations appear in each crime category of the contact crime.

Table 7: The 10 police precincts contributing the most to murder, sexual offences, assault GBH and common assault for the 2012/13 and 2013/14 financial years

NO	STATION	MURDER 12/13	MURDER 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Nyanga	262	305	10.48%	43	16%
2	Harare	132	164	5.64%	32	24%
3	Mitchells Plain	91	158	5.43%	67	74%
4	Gugulethu	129	150	5.16%	21	16%
5	Khayelitsha	168	146	5.02%	-22	-13%
6	Delft	113	144	4.95%	31	27%
7	Mfuleni	99	118	4.06%	19	19%
8	Kraaifontein	121	112	3.85%	-9	-7%
9	Bishop Lavis	59	73	2.51%	14	24%
10	Philippi East	47	73	2.51%	26	55%

NO	STATION	SEXUAL CRIMES 12/13	SEXUAL CRIMES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Nyanga	413	330	4.09%	-83	-20%
2	Mitchells Plain	418	288	3.57%	-130	-31%
3	Gugulethu	265	242	3.00%	-23	-9%
4	Harare	263	236	2.93%	-27	-10%
5	Khayelitsha	246	233	2.89%	-13	-5%
6	Delft	253	215	2.67%	-38	-15%
7	Mfuleni	166	192	2.38%	26	16%
8	Worcester	209	176	2.18%	-33	-16%
9	Kraaifontein	201	166	2.06%	-35	-17%
10	Conville	147	139	1.72%	-8	-5%

NO	STATION	ASSAULT GBH 12/13	ASSAULT GBH 13/14_2	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Nyanga	952	920	3.70%	-32	-3%
2	Worcester	858	749	3.01%	-109	-13%
3	Gugulethu	646	737	2.97%	91	14%
4	Khayelitsha	707	687	2.77%	-20	-3%
5	Harare	634	605	2.43%	-29	-5%
6	Mitchells Plain	765	574	2.31%	-191	-25%
7	Oudtshoorn	539	574	2.31%	35	6%
8	Mfuleni	514	522	2.10%	8	2%
9	Delft	481	521	2.10%	40	8%
10	Kraaifontein	468	500	2.01%	32	7%

NO	STATION	COMMON ASSAULT 12/13	COMMON ASSAULT 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Mitchells Plain	2764	2188	5.87%	-576	-21%
2	Worcester	1411	1593	4.27%	182	13%
3	Kraaifontein	801	913	2.45%	112	14%
4	Kleinvele	702	868	2.33%	166	24%
5	Harare	637	805	2.16%	168	26%
6	Khayelitsha	774	774	2.08%	0	0%
7	Oudtshoorn	534	704	1.89%	170	32%
8	Mfuleni	576	672	1.80%	96	17%
9	Beaufort West	568	644	1.73%	76	13%
10	Cape Town Central	706	643	1.73%	-63	-9%

Table 8: The 10 police precincts contributing the most to burglary at residential areas and theft out of motor vehicles for the 2012/13 and 2013/14 financial years

NO	STATION	BURGLARY AT RESIDENTIAL PREMISES 12/13	BURGLARY AT RESIDENTIAL PREMISES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Mitchells Plain	1702	1421	2.81%	-281	-17%
2	Kraaifontein	1118	1247	2.46%	129	12%
3	Table View	1157	1235	2.44%	78	7%
4	Bellville	1037	1194	2.36%	157	15%
5	Worcester	1322	1193	2.36%	-129	-10%
6	Durbanville	1354	1185	2.34%	-169	-12%
7	Stellenbosch	1278	1138	2.25%	-140	-11%
8	Somerset West	841	1133	2.24%	292	35%
9	Knysna	934	1081	2.14%	147	16%
10	Kuils River	888	1051	2.08%	163	18%

NO	STATION	THEFT OUT OF MOTOR VEHICLES 12/13	THEFT OUT OF MOTOR VEHICLES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Cape Town Central	3297	3617	8.48%	320	10%
2	Stellenbosch	1698	1852	4.34%	154	9%
3	Mitchells Plain	2047	1703	3.99%	-344	-17%
4	Bellville	1490	1465	3.44%	-25	-2%
5	Woodstock	1064	1210	2.84%	146	14%
6	Sea Point	1182	1099	2.58%	-83	-7%
7	Parow	1021	1091	2.56%	70	7%
8	Worcester	1073	1002	2.35%	-71	-7%
9	Table View	835	975	2.29%	140	17%
10	Claremont	848	867	2.03%	19	2%

Table 9: The 10 police precincts contributing the most to drug-related crime and driving under the influence of alcohol in the 2012/13 and 2013/14 financial years

NO	STATION	DRUG RELATED CRIME 12/13	DRUG RELATED CRIME 13 /14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Mitchells Plain	6311	6044	7.07%	-267	-4%
2	Manenberg	3983	3766	4.41%	-217	-5%
3	Delft	3383	2954	3.46%	-429	-13%
4	Bishop Lavis	2977	2578	3.02%	-399	-13%
5	Kraaifontein	2341	2516	2.94%	175	7%
6	Cape Town Central	1963	2150	2.52%	187	10%
7	Philippi	1835	1944	2.27%	109	6%
8	Kleinvlei	2150	1874	2.19%	-276	-13%
9	Gugulethu	1649	1796	2.10%	147	9%
10	Atlantis	1426	1669	1.95%	243	17%

NO	STATION	DRIVING UNDER THE INFLUENCE 12/13	DRIVING UNDER THE INFLUENCE 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Lingeletu West	432	489	3.60%	57	13%
2	Philippi East	498	467	3.44%	-31	-6%
3	Kraaifontein	378	415	3.05%	37	10%
4	Cape Town Central	354	403	2.97%	49	14%
5	Harare	385	357	2.63%	-28	-7%
6	Langa	283	341	2.51%	58	20%
7	Table View	304	331	2.44%	27	9%
8	Khayelitsha	292	291	2.14%	-1	0%
9	Nyanga	348	278	2.05%	-70	-20%
10	Gugulethu	358	257	1.89%	-101	-28%

9. Urban and rural distribution of certain crime categories: 2012/13 and 2013/14

In terms of the urban versus rural split, a third of the crime took place in the urban areas. However, more than half of assault with the intent to do grievous bodily harm took place in the rural areas. Such findings suggest a shift in crime trends and confirm that the rural areas are quite violent (Table 10).

Table 10: Rural/urban split in the Western Cape for 2012/13 - 2013/14

NO	REGION	MURDER 12/13	MURDER 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	645	657	22.59%	12	2%
2	Urban	1 935	2 252	77.41%	317	16%

NO	REGION	SEXUAL CRIME 12/13	SEXUAL CRIME 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	3 781	3 566	44.23%	-215	-6%
2	Urban	4 995	4 496	55.77%	-499	-10%

NO	REGION	ASSAULT GBH GBH 12/13	ASSAULT GBH GBH 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	12 458	12 701	51.12%	243	2%
2	Urban	12 061	12 145	48.88%	84	1%

¹⁸'Urban' refers to areas in the Cape Metro and 'rural' refers to the remaining areas in the province

NO	REGION	COMMON ASSAULT 12/13	COMMON ASSAULT 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	14 929	16 154	43.34%	1225	8%
2	Urban	20 674	21 119	56.66%	445	2%

NO	REGION	BURGLARY AT RESIDENTIAL PREMISES 12/13	BURGLARY AT RESIDENTIAL PREMISES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	18 599	18 648	36.86%	49	0%
2	Urban	31 000	31 941	63.14%	941	3%

NO	REGION	THEFT OUT OF MOTOR VEHICLES 12/13	THEFT OUT OF MOTOR VEHICLES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	10 926	11 649	27.32%	723	7%
2	Urban	30 496	30 989	72.68%	493	2%

NO	REGION	DRUG RELATED CRIME 12/13	DRUG RELATED CRIME 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	25 386	27 969	32.73%	2583	10%
2	Urban	56 676	57 494	67.27%	818	1%

NO	REGION	DRIVING UNDER THE INFLUENCE 12/13	DRIVING UNDER THE INFLUENCE 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Rural	4 162	3 769	27.74%	-393	-9%
2	Urban	11 005	9 819	72.26%	-1186	-11%

10. Five year trend analysis of the top contributing stations

The graphs below show behavioural trends over a period of five years for selected crime categories for the top police precincts (Figures 4 - 11).

11. Western Cape municipalities' crime landscape

The rural/urban split shows that the bulk of crime takes place in the Cape Metro where 62 police stations are located and approximately two-thirds of the Western Cape population resides. A five-year comparative analysis (2009/10 - 2013/14) of the local municipalities – excluding the City of Cape Town – revealed that contact crime accounted for 40% (358 811) of the crime followed by property crime at 32% (293 264) and crime heavily dependent on police action for detection accounted for 28% (255 611). The three municipalities contributing the most per crime category are the Drakenstein, George and Breede Valley municipalities. Table 11 below shows the broad categories of crime and how each of these municipalities fared.

Table 11: Broad crime category per local municipality (2009/10 – 2013/14)

NO	LOCAL MUNICIPALITY	CONTACT CRIME		CRIME DETECTED BY POLICE		PROPERTY-RELATED CRIME		TOTAL CRIME FOR PERIOD 2009/2010 - 2013/2014	
		ACTUAL	% CONTRIBUTION	ACTUAL	% CONTRIBUTION	ACTUAL	% CONTRIBUTION	ACTUAL	% CONTRIBUTION
1	Drakenstein	39880	11.11%	23599	9.24%	33352	11.37%	96 831	10.67%
2	George	35531	9.90%	27908	10.92%	31383	10.70%	94 822	10.45%
3	Breede Valley	42329	11.80%	15957	6.25%	27231	9.29%	85 517	9.42%
4	Stellenbosch	20407	5.69%	12465	4.88%	37853	12.91%	70 725	7.79%
5	Mossel Bay	18389	5.12%	15283	5.98%	15411	5.25%	49 083	5.41%
6	Witzenberg	18941	5.28%	16976	6.64%	9810	3.35%	45 727	5.04%
7	Theewaterskloof	14854	4.14%	16410	6.42%	12444	4.24%	43 708	4.82%
8	Saldanha	13647	3.80%	11371	4.45%	16301	5.56%	41 319	4.55%
9	Swartland	16335	4.55%	12065	4.72%	9836	3.35%	38 236	4.21%
10	Oudtshoorn	16090	4.48%	10928	4.28%	11108	3.79%	38 126	4.20%
11	Overstrand	12239	3.41%	9846	3.85%	15963	5.44%	38 048	4.19%
12	Knysna	12859	3.58%	10214	4.00%	14755	5.03%	37 828	4.17%
13	Langeberg	15312	4.27%	11201	4.38%	8024	2.74%	34 537	3.81%
14	Beaufort West	14303	3.99%	5788	2.27%	9310	3.17%	29 401	3.24%
15	Bitou	8005	2.23%	5731	2.24%	11772	4.01%	25 508	2.81%
16	Matzikama	11532	3.21%	6690	2.62%	4956	1.69%	23 178	2.55%
17	Hessequa	8251	2.30%	9228	3.61%	3936	1.34%	21 415	2.36%
18	Berggrivier	7790	2.17%	9664	3.78%	3227	1.10%	20 681	2.28%
19	Cederberg	8304	2.31%	7606	2.98%	3595	1.23%	19 505	2.15%
20	Swellendam	8620	2.40%	5237	2.05%	4502	1.54%	18 359	2.02%
21	Kannaland	5486	1.53%	4110	1.61%	3008	1.03%	12 604	1.39%
22	Cape Agulhas	5376	1.50%	2632	1.03%	3214	1.10%	11 222	1.24%
23	Prince Albert	2932	0.82%	1830	0.72%	1180	0.40%	5 942	0.65%
24	Laingsburg	1399	0.39%	2744	1.07%	1093	0.37%	5 236	0.58%
TOTAL		358 811	100.00%	255 483	100.00%	293 264	100.00%	907 558	100.00%

A five year analysis of contact crime for all 24 municipalities revealed that six municipalities – Breede Valley, Drakenstein, George, Stellenbosch, Witzenberg, and Mosselbay – recorded almost half (48.9%) of the contact crime in the Province (Table 12). The municipalities that contributed more than 5% of the total contact crime are highlighted in the table below.

Table 12: Five year analysis of contact crime per municipality (2009/10 – 2013/14)

NO	LOCAL MUNICIPALITY	ASSAULT GBH		ATTEMPTED MURDER		COMMON ASSAULT		COMMON ROBBERY		MURDER		ROBBERY WITH AGGRAVATING CIRCUMSTANCES		TOTAL SEXUAL CRIMES		TOTAL CONTACT CRIME	
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
1	Breede Valley	13 675	10.58%	484	12.23%	18 304	12.78%	3 138	14.92%	725	9.51%	2 518	14.09%	3 485	9.71%	42 329	11.80%
2	Drakenstein	14 162	10.96%	392	9.99%	13 971	9.75%	3 614	17.19%	833	10.93%	2 913	16.31%	3 995	11.14%	39 980	11.11%
3	George	11 646	9.01%	350	8.92%	13 388	9.35%	2 777	13.21%	783	10.27%	2 277	12.75%	4 310	12.01%	35 531	9.90%
4	Stellenbosch	6 760	5.23%	478	12.18%	5 996	4.19%	2 060	9.80%	482	6.32%	2 550	14.27%	2 081	5.80%	20 407	5.69%
5	Witzenberg	7 898	6.11%	158	4.03%	7 655	5.34%	587	2.79%	414	5.43%	203	1.14%	2 026	5.45%	18 941	5.28%
6	Mossel Bay	5 006	4.49%	332	8.46%	7 914	5.52%	1 183	5.63%	396	5.19%	1 143	6.40%	1 615	4.50%	18 389	5.12%
7	Swartland	5 244	4.06%	154	3.92%	7 560	5.28%	682	3.24%	331	4.34%	515	2.88%	1 849	5.15%	16 335	4.55%
8	Oudtshoorn	6 329	4.90%	124	3.16%	6 467	4.51%	1 106	5.26%	253	3.32%	551	3.08%	1 260	3.51%	16 090	4.48%
9	Langeberg	6 197	4.79%	66	1.68%	6 483	4.50%	378	1.80%	354	4.64%	211	1.18%	1 653	4.61%	15 312	4.27%
10	Theewaterskloof	5 106	3.95%	189	4.82%	6 061	4.23%	639	3.04%	507	6.65%	572	3.20%	1 780	4.96%	14 854	4.14%
11	Beaufort West	4 886	3.78%	88	2.28%	6 429	4.49%	1 026	4.88%	235	3.08%	883	4.94%	756	2.11%	14 303	3.99%
12	Saldanha	4 262	3.30%	175	4.46%	6 054	4.23%	642	3.05%	355	4.66%	879	4.92%	1 280	3.57%	13 647	3.80%
13	Krystna	5 209	4.03%	132	3.35%	4 160	2.90%	994	4.73%	292	3.83%	687	3.85%	1 385	3.86%	12 839	3.58%
14	Overstrand	4 386	3.39%	255	6.59%	4 973	3.47%	399	1.90%	301	3.95%	732	4.10%	1 193	3.33%	12 239	3.41%
15	Maitikama	5 468	4.22%	98	2.59%	3 704	2.59%	391	1.86%	299	3.92%	172	0.96%	1 410	3.93%	11 532	3.21%
16	Swellendam	3 127	2.42%	44	1.12%	4 305	3.01%	203	0.97%	100	1.31%	117	0.65%	724	2.02%	8 620	2.40%
17	Cederberg	3 610	2.79%	63	1.61%	2 986	2.08%	149	0.71%	242	3.17%	74	0.41%	1 180	3.29%	8 304	2.31%
18	Hessequa	2 802	2.17%	108	2.75%	4 212	2.94%	147	0.70%	130	1.71%	70	0.39%	782	2.18%	8 251	2.30%
19	Bibou	3 265	2.52%	52	1.33%	2 684	1.87%	526	2.60%	163	2.14%	473	2.65%	852	2.37%	8 005	2.23%
20	Bergthiver	3 239	2.51%	57	1.45%	3 324	2.32%	91	0.43%	134	1.76%	103	0.58%	842	2.35%	7 790	2.17%
21	Kannaland	1 956	1.51%	12	0.31%	2 762	1.93%	71	0.34%	111	1.46%	28	0.16%	546	1.52%	5 466	1.53%
22	Cape Agulhas	2 104	1.63%	78	1.99%	2 332	1.63%	133	0.63%	97	1.27%	144	0.81%	488	1.36%	5 576	1.50%
23	Prince Albert	1 456	1.13%	20	0.51%	1 056	0.74%	44	0.21%	61	0.80%	20	0.11%	275	0.77%	2 932	0.82%
24	Langeburg	646	0.52%	15	0.38%	504	0.35%	48	0.23%	26	0.34%	30	0.17%	110	0.31%	1 399	0.39%
GRAND TOTAL		129 239	100.0%	3 924	100.0%	143 254	100.0%	21 028	100.0%	7 624	100.0%	17 865	100.0%	35 877	100.0%	358 811	100.0%

A five year analysis of property-related crime for all 24 municipalities revealed that five municipalities – Stellenbosch, Drakenstein, George, Breede Valley, and Overstrand – contributed half (50.46%) of property crime in the Province (Table 13). Of the reported 293 264 property crimes, more than half (150 016: 51%) of the crime was burglary at residential premises, theft out of motor vehicles, with burglary at non-residential premises accounting for 28% (80 732) and 15% (43790) respectively (Table 13).

Table 13: Five year analysis of property-related crime per local municipality (2009/10 - 2013/14)

NO	LOCAL MUNICIPALITY	ASSAULT GBH		ATTEMPTED MURDER		COMMON ASSAULT		COMMON ROBBERY		MURDER		ROBBERY WITH AGGRAVATING CIRCUMSTANCES		TOTAL SEXUAL CHIMES		TOTAL CONTACT CRIME	
		N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
1	Breede Valley	13 675	10.58%	484	12.83%	18 304	12.76%	3 138	14.92%	725	9.81%	2 518	14.09%	3 485	9.71%	42 329	11.80%
2	Drakenstein	14 162	10.96%	392	9.97%	13 971	9.75%	3 614	17.19%	833	10.93%	2 913	16.31%	3 995	11.14%	39 880	11.11%
3	George	11 646	9.01%	350	8.92%	13 388	9.35%	2 777	13.21%	783	10.27%	2 277	12.75%	4 310	12.01%	35 531	9.90%
4	Stellenbosch	6 760	5.23%	478	12.18%	5 996	4.19%	2 060	9.80%	482	6.32%	2 550	14.27%	2 081	5.80%	20 407	5.67%
5	Witzenberg	7 898	6.11%	158	4.03%	7 655	5.34%	587	2.79%	414	5.43%	2 026	11.46%	2 026	5.85%	18 941	5.28%
6	Mossel Bay	5 806	4.49%	332	8.43%	7 914	5.82%	1 183	5.63%	396	5.19%	1 143	6.40%	1 615	4.50%	18 389	5.12%
7	Swartland	5 244	4.06%	154	3.92%	7 560	5.83%	682	3.24%	331	4.34%	515	2.88%	1 849	5.15%	16 335	4.56%
8	Oudthoorn	6 329	4.90%	124	3.16%	6 467	4.51%	1 106	5.24%	253	3.32%	551	3.08%	1 240	3.51%	16 090	4.48%
9	Langeberg	6 197	4.79%	66	1.68%	6 453	4.50%	378	1.80%	354	4.44%	211	1.18%	1 653	4.41%	15 312	4.27%
10	Theewaterskloof	5 106	3.95%	189	4.82%	6 061	4.33%	639	3.04%	507	6.45%	572	3.20%	1 780	4.96%	14 854	4.14%
11	Becoufort West	4 886	3.78%	88	2.24%	6 429	4.49%	1 026	4.88%	235	3.08%	883	4.94%	756	2.11%	14 303	3.99%
12	Saldanha	4 262	3.30%	175	4.46%	6 054	4.23%	642	3.05%	355	4.66%	879	4.92%	1 280	3.57%	13 647	3.80%
13	Krysta	5 209	4.03%	132	3.36%	4 160	2.90%	994	4.73%	292	3.83%	487	3.85%	1 385	3.86%	12 859	3.58%
14	Overstrand	4 386	3.39%	255	6.50%	4 973	3.47%	399	1.90%	301	3.95%	732	4.10%	1 193	3.33%	12 239	3.41%
15	Matzikama	5 458	4.22%	98	2.50%	3 704	2.87%	391	1.86%	299	3.92%	172	0.96%	1 410	3.93%	11 532	3.21%
16	Swellendam	3 127	2.42%	44	1.12%	4 305	3.01%	203	0.97%	100	1.31%	117	0.65%	724	2.02%	8 620	2.40%
17	Cederberg	3 610	2.79%	63	1.61%	2 986	2.08%	149	0.71%	242	3.17%	74	0.41%	1 180	3.29%	8 304	2.31%
18	Hessequa	2 802	2.17%	108	2.78%	4 212	2.94%	147	0.70%	130	1.71%	70	0.39%	782	2.18%	8 251	2.30%
19	Bitou	3 255	2.52%	52	1.35%	2 684	1.87%	526	2.50%	163	2.14%	473	2.65%	852	2.37%	8 005	2.23%
20	Bergvliet	3 239	2.51%	57	1.45%	3 324	2.32%	91	0.43%	134	1.76%	103	0.58%	842	2.35%	7 790	2.17%
21	Kannaland	1 956	1.51%	12	0.31%	2 762	1.93%	71	0.34%	111	1.46%	28	0.16%	546	1.52%	6 486	1.83%
22	Cape Agulhas	2 104	1.63%	78	1.99%	2 332	1.63%	133	0.63%	97	1.27%	144	0.81%	488	1.36%	6 376	1.80%
23	Prince Albert	1 456	1.13%	20	0.51%	1 056	0.74%	44	0.21%	61	0.80%	20	0.11%	275	0.77%	2 932	0.82%
24	Lansburg	666	0.52%	15	0.38%	504	0.35%	48	0.23%	26	0.34%	30	0.17%	110	0.31%	1 399	0.39%
GRAND TOTAL		129 239	100.0%	3 924	100.0%	143 254	100.0%	21 028	100.0%	7 624	100.0%	17 845	100.0%	35 877	100.0%	358 811	100.0%

A total of 255 611 cases of crimes heavily dependent on police action for detection were recorded over the five-year period. Drug-related crime alone accounted for 205 786 (81%) of the recorded crime heavily dependent on police action for detection, and driving under influence of alcohol accounted for 18% (45 926). Unlawful possession of firearms accounted for a mere 2% (3 899). Only six municipalities accounted for 46.91% of the reported crime heavily dependent on police action for detection (Table 14).

Table 14: Five year analysis of crime heavily dependent on police action for detection per local municipality (2009/10 - 2013/14)

NO	LOCAL MUNICIPALITY	DRIVING UNDER THE INFLUENCE OF ALCOHOL OR DRUGS		DRUG-RELATED CRIME		UNLAWFUL POSSESSION OF FIREARMS AND AMMUNITION		TOTAL CRIME DETECTED BY POLICE	
		N	%	N	%	N	%	N	%
1	George	7 587	16.52%	19 966	9.70%	355	9.10%	27 908	10.92%
2	Drakenstein	3 122	6.80%	19 979	9.71%	498	12.77%	23 599	9.23%
3	Theewaterskloof	2 931	6.38%	16 936	8.23%	209	5.36%	20 076	7.85%
4	Witzenberg	1 178	2.56%	15 822	7.69%	104	2.67%	17 104	6.69%
5	Breede Valley	3 030	6.60%	12 433	6.04%	494	12.67%	15 957	6.24%
6	Mossel Bay	4 469	9.73%	10 651	5.18%	163	4.18%	15 283	5.98%
7	Stellenbosch	1 587	3.46%	10 520	5.11%	358	9.18%	12 465	4.88%
8	Swariland	1 651	3.59%	10 243	4.98%	171	4.39%	12 065	4.72%
9	Oversstrand	2 538	5.53%	8 841	4.30%	278	7.13%	11 657	4.56%
10	Saldanha	2 073	4.51%	8 997	4.37%	301	7.72%	11 371	4.45%
11	Langeberg	1 512	3.29%	9 586	4.66%	103	2.64%	11 201	4.38%
12	Oudtshoorn	1 918	4.18%	8 900	4.32%	110	2.82%	10 928	4.28%
13	Knysna	3 121	6.80%	6 969	3.39%	124	3.18%	10 214	4.00%
14	Bergrivier	817	1.78%	8 780	4.27%	67	1.72%	9 664	3.78%
15	Cederberg	712	1.55%	6 827	3.32%	67	1.72%	7 606	2.98%
16	Matzikama	988	2.15%	5 626	2.73%	76	1.95%	6 690	2.62%
17	Beaufort West	1 103	2.40%	4 603	2.24%	82	2.10%	5 788	2.26%
18	Bitou	1 524	3.32%	4 107	2.00%	100	2.56%	5 731	2.24%
19	Hessequa	1 114	2.43%	4 393	2.13%	55	1.41%	5 562	2.18%
20	Swellendam	1 227	2.67%	3 933	1.91%	77	1.97%	5 237	2.05%
21	Kannaland	564	1.23%	3 491	1.70%	55	1.41%	4 110	1.61%
22	Laingsburg	828	1.80%	1 899	0.92%	17	0.44%	2 744	1.07%
23	Prince Albert	204	0.44%	1 612	0.78%	14	0.36%	1 830	0.72%
24	Cape Agulhas	128	0.28%	672	0.33%	21	0.54%	821	0.32%
Grand Total		45 926	100.00%	205 786	100.00%	3 899	100.00%	255 611	100.00%

Percentage change at top five municipalities for the past five years is presented in Figures 12-14.

Table 15: Two year analysis of crime and crime change per local municipality (2012/13 – 2013/14)

NO	LOCAL MUNICIPALITY	CONTACT CRIME			CRIME DETECTED BY POLICE			PROPERTY-RELATED CRIMES			TOTAL CRIME 2012/2013 - 2013/2014						
		2012/2013	2013/2014	DIFF	% INCREASE / DECREASE	2012/2013	2013/2014	DIFF	% INCREASE / DECREASE	2012/2013	2013/2014	DIFF	% INCREASE / DECREASE				
1	Cape Agulhas	574	617	43	7.5%	258	342	84	32.6%	358	446	88	24.6%	1190	1405	215	18.1%
2	Overstrand	1244	1450	206	16.6%	1131	1285	154	13.6%	1858	2117	259	13.9%	4233	4852	619	14.6%
3	Swellendam	909	1024	115	12.7%	687	736	49	7.1%	513	622	109	21.2%	2109	2382	273	12.9%
4	Beaufort West	1600	1736	136	8.5%	1719	1984	265	15.4%	1617	1852	235	14.5%	4936	5572	636	12.9%
5	Theewaterskloof	1413	1632	219	15.5%	578	575	-3	-0.5%	1337	1507	170	12.7%	3228	3714	386	11.6%
6	Witzenberg	1864	2056	192	10.3%	2622	2932	310	11.8%	1273	1488	165	13.0%	5759	6426	667	11.6%
7	Mossel Bay	1780	2114	334	18.8%	1590	1687	97	6.1%	1856	1955	99	5.3%	5226	5756	530	10.1%
8	Hessequa	841	934	93	11.1%	1130	1157	27	2.4%	463	572	109	23.5%	2434	2663	229	9.4%
9	Swarfland	1799	1790	-9	-0.5%	1660	2039	379	22.8%	1241	1272	31	2.5%	4700	5101	401	8.5%
10	Matzikama	1270	1321	51	4.0%	625	764	139	22.2%	688	713	25	3.6%	2583	2798	215	8.3%
11	Oudtshoorn	1834	2037	203	11.1%	928	1132	204	22.0%	1652	1594	-58	-3.5%	4414	4763	349	7.9%
12	Knysna	1411	1529	118	8.4%	1269	1209	-60	-4.7%	1636	1889	253	15.5%	4316	4627	311	7.2%
13	Laingsburg	149	154	5	3.4%	263	314	51	19.4%	196	181	-15	-7.7%	608	649	41	6.7%
14	Cederberg	829	841	12	1.4%	834	876	42	5.0%	423	466	43	10.2%	2086	2183	97	4.7%
15	Bitou	833	892	59	7.1%	671	683	12	1.8%	1493	1552	59	4.0%	2997	3127	130	4.3%
16	Stellenbosch	2342	2444	102	4.4%	1580	1608	28	1.8%	4583	4739	156	3.4%	8505	8791	286	3.4%
17	Draakenstein	4164	4209	45	1.1%	2920	3132	212	7.3%	4161	4116	-45	-1.1%	11245	11457	212	1.9%
18	Langebaeg	1684	1681	-3	-0.2%	1359	1419	60	4.4%	1137	1119	-18	-1.6%	4180	4219	39	0.9%
19	George	4196	4108	-88	-2.1%	3053	3239	186	6.1%	4051	4015	-36	-0.9%	11300	11362	62	0.5%
20	Prince Albert	279	268	-11	-3.9%	201	223	22	10.9%	149	138	-11	-7.4%	629	629	0	0.0%
21	Breede Valley	4502	4474	-28	-0.6%	2006	2211	205	10.2%	3526	3304	-222	-6.3%	10034	9989	-45	-0.4%
22	Bergivier	858	807	-51	-5.9%	1132	1149	17	1.5%	480	390	-90	-18.8%	2470	2346	-124	-5.0%
23	Soldanha	1467	1472	5	0.3%	1185	991	-194	-16.4%	2233	1919	-314	-14.1%	4885	4382	-503	-10.3%
24	Kannaland	513	469	-44	-8.6%	549	432	-117	-21.3%	351	327	-24	-6.8%	1413	1228	-185	-13.1%

Table 16: The five local municipality contributions of the identified crime categories (CoCT excluded)

NO	LOCAL MUNICIPALITY	MURDER 12/13	MURDER 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Drakenstein	80	77	11.72%	-3	-4%
2	Breede Valley	68	75	11.42%	7	10%
3	George	62	60	9.13%	-2	-3%
4	Theewaterskloof	50	57	8.68%	7	14%
5	Stellenbosch	45	50	7.61%	5	11%

NO	LOCAL MUNICIPALITY	ASSAULT GBH 12/13	ASSAULT GBH 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Drakenstein	1 312	1 247	9.82%	-65	-5%
2	Breede Valley	1 336	1 153	9.08%	-183	-14%
3	George	1 101	1 134	8.93%	33	3%
4	Witzenberg	710	783	6.16%	73	10%
5	Oudtshoorn	667	733	5.77%	66	10%

NO	LOCAL MUNICIPALITY	COMMON ASSAULT 12/13	COMMON ASSAULT 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Breede Valley	1 840	1 950	12.07%	110	6%
2	George	1 747	1 571	9.73%	-176	-10%
3	Drakenstein	1 390	1 520	9.41%	130	9%
4	Witzenberg	764	887	5.49%	123	16%
5	Mossel Bay	710	886	5.48%	176	25%

NO	LOCAL MUNICIPALITY	SEXUAL CRIME 12/13	SEXUAL CRIME 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	George	512	501	14.05%	-11	-2%
2	Drakenstein	427	396	11.10%	-31	-7%
3	Breede Valley	343	308	8.64%	-35	-10%
4	Stellenbosch	216	233	6.53%	17	8%
5	Swartland	205	191	5.36%	-14	-7%

NO	LOCAL MUNICIPALITY	BURGLARY AT RESIDENTIAL PREMISES 12/13	BURGLARY AT RESIDENTIAL PREMISES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Drakenstein	1 982	1 841	14.52%	-141	-7%
2	George	1 785	1 835	11.52%	50	3%
3	Stellenbosch	1 640	1 617	7.24%	-23	-1%
4	Breede Valey	1 727	1 542	6.95%	-185	-11%
5	Overstrand	1 285	1 434	5.73%	149	12%

NO	LOCAL MUNICIPALITY	THEFT OUT OF MOTOR VEHICLES 12/13	THEFT OUT OF MOTOR VEHICLES 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Stellenbosch	1 989	2 158	18.53%	169	8%
2	George	1 379	1 356	11.64%	-23	-2%
3	Drakenstein	1 253	1 290	11.07%	37	3%
4	Breede Valley	1 225	1 131	9.71%	-94	-8%
5	Beaufort West	542	583	5.00%	41	8%
6	Saldanha	675	582	5.00%	-93	-14%

NO	LOCAL MUNICIPALITY	DRUG RELATED CRIME 12/13	DRUG RELATED CRIME 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	Drakenstein	2 618	2 855	10.21%	237	9%
2	Witzenberg	2 463	2 752	9.84%	289	12%
3	George	2 306	2 586	9.25%	280	12%
4	Swartland	1 509	1 878	6.71%	369	24%
5	Breede Valley	1 704	1 861	6.65%	157	9%

NO	LOCAL MUNICIPALITY	DRIVING UNDER THE INFLUENCE 12/13	DRIVING UNDER THE INFLUENCE 13/14	% CONTRIBUTION	DIFFERENCE	INCREASE / DECREASE
1	George	710	611	16.21%	-99	-14%
2	Mossel Bay	380	344	9.13%	-36	-9%
3	Breede Valley	223	296	7.85%	73	33%
4	Drakenstein	260	249	6.61%	-11	-4%
5	Knysna	335	224	5.94%	-111	-33%

Source: SAPS crime statistics 2013/14

12. RSA and Western Cape murder per 100 000 of the population 2012/13-2013/14

The increase of 12.8% from 2 580 in 2012/13 to 2 909 in 2013/14 is visible in the murder rate of the province. The murder rate increased from 43.7/100 000 in 2012/13 to 48.3/100 000 in 2013/2014. Nationally, 32/100 000 murders were recorded for 2013/2014 (Figure 15). The murder rate in the province could be attributed to the proliferation of gangs and gang violence, particularly in the Cape Flats, and the scourge of drugs in the province.

Figure 15: RSA and Western Cape murders per 100 000 of the population 2004/05 - 2013/14

Source: SAPS crime statistics 2013/14

13. Fear of crime in the Western Cape

What is of concern is the percentage of people who do not feel safe in their own areas within the Western Cape Province. According to the National Victim Survey (2012), women in particular do not feel safe walking alone in their own areas during both the day and night. Only 30.3% feel safe in their own areas during the day, and just over a quarter (26.2%) feel safe in their areas at night (Table 17).

Table 17: Percentage of household respondents who feel safe walking alone in their area during the day and night in the Western Cape

Feeling safe	Western Cape		RSA	
	Male	Female	Male	Female
% of households who feel safe walking alone in their area during the day	69.7%	30.3%	62.8%	37.2%
% of household who feel safe walking alone at night in their area	73.8%	26.2%	64.1%	35.9%

Source: National Victim Survey, 2012

14. Conclusion

The analysis shows the crime landscape of the province based on the reported crime statistics. Although there are 150 police precincts in the province, crime in general, and 49% of murders in particular, were committed within the service area of 10 (7%) of these police precincts. These police precincts are in close proximity and are located in the CoCT. The CoCT has a high population density, concentrated movement of people, extensive development and multiple businesses. Furthermore, the report identified the top contributing police clusters and the top five municipalities (excluding the CoCT) to certain

crime categories. The spatial distribution of crime in the province suggests that contact crime and drug-related crime are associated with the previously disadvantaged areas, whilst property-related crime is associated with the affluent areas.

The Western Cape is exposed to drugs more than any other province in the country. In the 2013/14 financial year, the province maintained its number one position, recording 33% (85,463) of the national drug-related crime. Interestingly, of the 85,463 recorded drug crimes, a third (33%) have been reported from the rural areas. Overall, drug-related crime in the rural areas increased by 10%, while in urban areas the increase was marginal (1%). By and large, substance abuse is still seen as one of the generators of crime. The drug of choice is still TIK and the users are unfortunately getting younger. It would appear that the panacea for crime in the province is the acknowledgement and realisation that crime is the responsibility of everyone; hence, concerted efforts in the context of the 'whole-of-the-society' must be undertaken. Furthermore, concerted effort and in-depth study on the spatial distribution (Police Sector, CAS block level) of crime landscape per police precincts should be undertaken to generate evidence-based information that could lead to focused interventions.

End Notes

¹The age of criminal liability was higher in South Africa compared to other countries before the signing into law of the Child Justice Act No 75 of 2008. The conviction rate and social conditions are some of the factors that contribute to comparative dilemmas.

For example in South Africa, Section 7(1) of the Child Justice Act No 75 of 2008 states that a child who commits an offence while under the age of 10 years does not have criminal capacity and cannot be prosecuted for that offence, but must be dealt with in terms of Section 9.'

Provision (2) states that 'a child who is 10 years or older but under the age of 14 years and who commits an offence is presumed lack criminal capacity, unless the state proves that he or she has criminal capacity in accordance with section 11'.

The Ugandan Children Act, 1997 , raised the minimum age of criminal responsibility from 7 years to 12 years and abolished the presumption of *doli incapax*. In Sierra Leone the Child Rights Act raised the minimum age of criminal responsibility from 10 to 14 years and brought it into line with international standards on juvenile justice.

Malawi raised the minimum age of criminal capacity for seven years to 10 years, which is still regarded too low in terms of international standards. They did, however, decide to retain the *doli incapax* presumption, but raised the upper age of the presumption from under 12 years to under 14 years. In 2006, Ireland raised the minimum age of criminal responsibility from seven to 12 years for most offences. The criminal responsibility is 10 years in all Australian jurisdictions.

Statistics-South Africa, 2012. Victims of crime survey. Statistics- South Africa.

