[image: image1.jpg]MOVEMENT AGAINST DOMINATION OF INDIGENOUS AFRICAN MINORITIES
70 2nd AVENUE, RETREAT, CAPE TOWN, SOUTH AFRICA 7945 / E-MAIL : leslej@yahoo.com / khoilawrence@yahoo.com
TEL : 083 317 9666 / 078 532 8880 / 072 2356 205

· My name is John Jansen, I am a KhoeSan First Indigenous person from the historical southern cape Otteniqua region, where my indigenous lineage emanates from

· I am a Deputy Director in the Department of Correctional Services (DCS) and have been actively involved in the transformation of the Department for over 35 years

· I played a key leading role in the contribution towards the freedom of South Africa by KhoeSan peoples

· My activism in the DCS was marked by me spearheading non-racial sport under the auspices of SACOS during the 1970’s

· I sacrificed multiple offers of promotion from the Apartheid Government for my peoples freedom from this periods up to our new dispensation

· From my involvement in the UDF and my relationship with prominent banned anti-Apartheid activists, I was part of the formation of the Police and Prisons Civil Rights Movement (POPCRU)
· Here I once again played an integral role in South Africa’s first security forces’ trade unions since 1989
· During this time I was arrested several times, suspended and put under house arrest and my family and I have survived an attempt against our lives by the Apartheid security forces
· I also was in intimate liaison with former president Nelson Mandela, so much so that he summoned my help in 1996 to prevent a potential civil unrest during this fragile transition from Apartheid to Democratic South Africa
· This was during my time as POPCRU’s elected national president
· POPCRU was a major milestone for South Africa’s freedom struggle, started by KhoeSan individuals in the Western Cape security forces
· I now want to illustrate my victimisation, discrimination and possible elimination in the DCS
· I was appointed at Maximum Prison in Pollsmoor during 1997, as the first non-white head of prison at Pollsmoor
· At this stage the prison was in a state of anarchy
· I transformed Maximum and its correctional management into a Centre of Excellence that is today modelled by many other prisons in South Africa

· This process was documented in various award winning national and international books and documentaries
· I also received many international invitations to speak about this process of change as well as at the Jali Commission, that was well received by both the commission and the media
· Maximum was declared as the best run prison in South Africa with the most exceptional record of service delivery by the Jali Commission
· I was adamant and proud to implement our government’s policies
· Instead of my employer acknowledging my contribution, I became a victim of my successes

· The discrimination in the workplace I was to experience, I discovered was all in the aid of either of me loosing my job, being incarcerated or loosing life ultimately
· I received a death threat letter in the post at work and it was immediately reported to the area commissioner of Pollsmoor, Mr. Clifford Mketshane, who was also my supervisor, in 2002.
· The area commissioner was reluctant to deal with the issue but after my persistence he referred it to NIA

· What is significant is that during this traumatic experience of the death threat, I was investigated for an allegation of receiving a cash amount of R288 000 from an inmate
· This was dealt with by the area commissioner and my supervisor, Mr. Clifford Mketshane, without me even knowing of such an allegation and my involvement in its investigation
· This allegation that was underhandedly then referred to the Jali Commission, intended as a character assassination was investigated by the Jali commission and found to have no merit
· Then in April 2003, NIA compiled an official report setting out their factual findings regarding the allegations and death threats that are summarised as follows:

· Firstly that there is a direct threat upon my life

· There is further, a direct attempt to vilify my character of which the corruption allegation of the receiving of the amount of R288 000 is such an example

· This is as a result of NIA finding me to be a “champion of transformation” in DCS
· The NIA report explicitly states that these threats emanate from parties from both outside and within the DCS

· The report goes on to say that these parties would make use of hitmen to kill me and thus
· NIA recommended that the DCS should put measures in place to secure my security

· In October of that same year, I was requested by Mr. Gxillise, the then provincial commissioner, to assist in stabilizing the situation at Goodwood prison.

· In terms of our temporary agreement a departmental vehicle was made available for me to commute to and from Goodwood

· As this was a temporary arrangement my family and I would still reside at Pollsmoor

· I was assured the transfer would in no way prejudice me in respect of the upgrading of my current post at Maximum to that from Deputy-Director to that of a Director.

· After working at Goodwood prison for more than 6 months, a colleague of mine discovered through a by chance inspection of DCS records that I was permanently appointed at Goodwood
· In a very cold and disrespectful manner I received a letter stating this. This process was done without my knowledge and consent, contrary to what was agreed with Mr Gxillise.
· I felt disillusioned and deeply disappointed with the new South Africa that I had sacrificed so much for. How could the government I believed in and supported treat me this way despite my history and testimonies of success? This resulted in me having to take leave from work because of depression

· Despite submitting all the lawful medical reports and sick certificates, a medical enquiry was then secretly instigated by the DCS and my salary and medical benefits were taken from me, unprocedurally, for about 10 months.
· This was happening with the death threat and NIA’ s findings and recommendations still being unresolved

· The death threat, the NIA report and these unconstitutional dealings with me at this stage still remain unresolved

· I was further informed early in 2007 of three staff members working at the Maximum Prison, together with NIA officials being part of secret meetings to destroy me.

· These meetings were arranged by Pollsmoor’s Area Manager, Mr. Clifford Mketshane.

· In these meetings they discussed the elimination of me from the DCS and undermined my capacity as a correctional manager and ensured the defamation of my character.

· One of the participants of the meeting departed with this information because he said he could no longer live with what they had done. He is also scared to speak out because of fear of losing his job.

· A senior member of the DCS then had a meeting with the Chairperson of the DCS portfolio committee, who refused to get involved in this issue.

· What is the connection between the death threat, the corruption allegations, the secret meetings and the various unconstitutional onslaughts against me?

· NIA ‘s report in 2003 advised my employer to implement measures to safe guard my life and public image because they predicted the creation of such operations against me
· Why are they having secret meetings with Mr. Mketshane and my subordinates about me without my knowledge?

· Because I spoke out against this discrimination of myself and KhoeSan correctional officials, I initiated an organisation called MADAM (Movement Against the Domination of Indigenous African Minorities)
· Currently myself and three other executive members of MADAM are dismissed from the DCS since the 1st of June 2007
· The dismissal was approved by a kangaroo court

· IS this dismissal the culmination of five years of discrimination, victimisation and harassment of me at my workplace?

· Has my dismissal been the subject of secret meetings in the DCS?

· More importantly I still continue to live in fear for the safety of myself and my family; I am in need of immediate security measures to safe guard our lives.

· I also call for an immediate independent investigation into this matter

Thank You Madam Chairperson of granting my KhoeSan peoples and I this opportunity to share our plight with you

I thank you
