PUBLIC SERVICE
PROPOSED NEW INDUCTION PROGRAMME OUTLINE
CONTENTS:
COURSE 1: 
INDUCTION FOR SUPPORT STAFF – LEVEL 1-5
COURSE 2: 
INDUCTION FOR JUNIOR AND MIDDLE MANAGEMENT – LEVEL 6-12

COURSE 3: 
INDUCTION FOR SMS MEMBERS – LEVEL 13-16
DRAFT 2: 11 June 2007
PROGRAMME DESIGN 

Background 
The urgency of transformation within the public service has been communicated at various levels over the past few years. Of particular significance is the February 2004 State of the Nation Address in which President Mbeki commended the cadre of public sector managers and leaders who continue to work hard and “stand tall even among their counterparts elsewhere in the world”. Yet, the President had another stern message: 
We must be impatient with those in the public service who see themselves as pen-pushers and guardians of rubber stamps, thieves intent on self-enrichment, bureaucrats who think they have a right to ignore the vision of Batho Pele, who come to work as late as possible, work as little as possible and knock off as early as possible. 

In response to this challenge, the Minister for Public Service and Administration, Minister Geraldine Fraser-Moleketi, made explicit the need for a compulsory programme in her Budget Vote in June 2004: 
The next phase of public service and administration in South Africa will require that skills sets and approaches be valued and applied in all components of the public service. One of the mechanisms that will spearhead this is the compulsory induction programme that we have agreed to during the most recent Cabinet Lekgotla. Every serving public servant will be exposed to this as a matter of urgency and every new recruit that joins the public service will go on an appropriate level of induction soon after being employed.
As the custodian for capacity building programmes in the public service, the SAMDI introduced the Induction and Re-orientation Programme as a module within the Presidential Strategic Leadership Development Programme (PSLDP) in 2005. Thus, by mid-2007, SAMDI had rolled out a short course that enables Senior Management Service (SMS) members to:
· demonstrate and apply knowledge of the roles and responsibilities of the provincial and national government in South Africa, and 
· demonstrate an understanding of employment relations in an organisation.
In addition five short induction and re-orientation courses were developed in 2006 for various target groups including officials responsible for the management of induction programmes in their department. Although these courses were implemented in an attempt to respond to the Cabinet resolution mentioned above, implementation has been at pilot scale and did not have high intake levels to make the desired impact.

A need for a new approach to enlist the participation of departments at required scale became an urgent necessity
Massification of the Induction Programme
The limitation of the current Induction and Re-orientation Programme is that it is not designed according to specific categories of various employees in the public service but arbitrarily between two major groups of public servants that is, SMS and non-SMS. For every serving public servant to benefit from this programme, it has to be expanded and provided across the senior (SMS), junior and middle management (JMMS) categories, as well as support staff. Such expansion requires not only more human and material resource allocation, but also adjustments to the curriculum design.
The massification of the induction programme will however, focus mainly on the new entrants into the public service across the categories stated above especially the JMMS category. The SMS induction will be designed differently to allow for various methodological approaches in terms of delivery. These will include but not limited to e-learning, breakfast seminars etc.

Curriculum Design 
The Induction Programme is premised on the ethos of Batho Pele, which is articulated in the belief set: ‘We belong, We care, We serve.’  The programme provides a broad introduction to the vision, role and work of the Public Service, and introduces participants to their rights, responsibilities and requisite competencies. 
Unlike other formal unit standard based courses, the Induction Programme is unique in the following ways:
· It is compulsory for all employees in the Public Service

· Its curriculum is designed wholly around the core purpose and mission of public service delivery in the South African context

· It seeks more to engender appreciation and ownership of a people- and service-oriented value system than knowledge and skills that can be assessed 
· It is non-credit bearing and is not linked to a qualification

However, as a quality assured offering of the SAMDI, the Induction Programme is outcomes based and interactive. It is also designed according to the new SAMDI Learning Framework that differentiates course provision according to the type of target group, competency mix, and the associated level of instructional complexity. This Learning Framework was accepted as a design tool by provinces that participated in the provincial consultative workshops. A simplified representation of the Learning Framework is given below:
[image: image1.wmf]12

Proposed learning framework for the public service

Expert 

-

NQF level 7+

Advanced 

-

NQF level 6

Intermediate 

-

NQF level 5

Basic 

-

NQF level 4

Being Accountable

Managing People

Managing Policy

Leading and Personal 

Growth 

Delivering results   

Managing Information 

and Knowledge

Finance

Human Resource

Supply Chain

Information

Other

Induction  

Immigration

Pensions

Generic 

competencies

Functional 

competencies

Sectoral

competencies


The Induction Programme will be offered mainly as generic courses but will afford opportunities for customisation through role play, in-built presentations by designated officials in departments and adaptable exercises. Three courses have been designed to match the needs of support staff, JMMS and SMS staff. The courses expose participants to the big public service picture and how all the important components – laws, policies, structures and procedures – fit together. Content for staff at lower employment levels is less complex and the course will be at a slower pace. At middle and senior management levels, sessions are quite short and participants will be given extensive further reading and resources. 
All three courses will be organised with the following outcomes in mind:

· Understanding of the Public Service within the context of the developmental South African state.
· Understanding of the role of a public servant as a social transformation agent.
Delivery Approach

Course delivery will begin at two pilot provinces in November 2007. the course will be delivered through partnerships (collaboratively) with:

· Provincial academies
· Private providers

· FET Colleges

· Provincial trainers and Higher Education Institutions (HEIs) where necessary

Training of facilitators will commence soon after the completion of the design and material development. The trainers will be subjected to a less formal SAMDI intiated assessment with regard to understanding of content and facilitation capability. Only those trainers that have the required skills will be recruited to partner with SAMDI in the implementation of the induction courses. Where necessary, a development intervention might be undertaken to ensure that those with potential to facilitate the courses are considered for selection.
The assessment will guide the decision making process regarding which facilitators will be deployed for which induction courses. the rationale is that of ensuring that for example, the most capable facilitators are deployed for courses with a higher degree of complexity namely, the JMMS induction. 

Facilitators will be able to guide how customisation will be effected in the courses during training.
COURSE 1 
INDUCTION FOR SUPPORT STAFF: LEVEL 1-5 (TWO DAYS)

	Module Outline  
	Time
	Training Methods

	Introduction and getting to know each other


	45 min

8.30 – 9.15am
	Welcome. Programme aims and overview.
Word wheel exercise on set of questions to stimulate thinking.

Individual introductions

	Module 1:The work of government:

· The problems we face as a country

· How government addresses these problems

· The budget: income and expenditure

· The need for economic growth
	105 min
9.15 -11.00am
	Group task.

Plenary reports and discussion.
Short inputs in form of 

Q and A discussion.

	Module 2: Introduction to structures of government

· The Constitution and Bill of Rights

· The Executive and Legislatures

· The three spheres of government

· The Public Service


	90 min
11.30-1pm
	Exercise Bill of Rights.
Input on Constitution and government.
Exercise on 3 spheres.
Brief intro to PS.

	Module 3: Building a better Public Service
· Current problems

· Role of public servants

· Batho Pele: building a service culture


	120 min
2-4pm
	Group task and dramatic presentations.
Plenary discussion on BP.
Putting BP into practice – case study

	Recap of previous day
	30 min

8.30-9am
	

	Module 4: Relationship and communication with public and colleagues
	90 min

9 – 10.30am 
	3 role play exercises:

	Module 5: Corruption and ethics
	120 min

11-1pm
	Case studies and debates

	Module 6: Rights and responsibilities as a public servant:

· What is expected from you

· Work ethics

· Discipline

· Your rights as an employee – 

· Right to organise

· Basic Conditions
· Working hours and Leave 
· Training and development
· Deductions, Medical aid and Pensions
	60 min
2-3pm
	Input and questions

	Wrap-up and Evaluation
	30 min
	Summary and Go around

	TOTAL
	2 days 

(11 hours training)
	


COURSE 2
INDUCTION FOR JUNIOR AND MIDDLE MANAGEMENT: LEVEL 6-12 (TWO DAYS)
	Module Outline 
	Time
	Training Methods

	Introduction and getting to know each other

 
	45 min

8.30 – 9.15am
	Welcome

Programme aims and overview

Word wheel exercise on set of questions to stimulate thinking.

Individual introductions

	Module 1: SA challenges and the developmental state:

· The legacy of Apartheid and challenges for development

· The RDP and the developmental state

· The budget priorities: income and expenditure
	100 min

9.20 -11am
	Group task.

Plenary reports and discussion.

Short inputs in form of 

Q and A and debates on priorities and increasing income.

	Module 2: Understanding economic development

· Structure of SA economy, SA within global economy and the need for economic growth

· ASGISA and JIPSA
	90 min
11.30-1pm
	Input and exercise on economy

	Module 3: Introduction to structures of government

· The Constitution and Bill of Rights

· The Executive and Legislatures

· The three spheres of government

· Understanding local government

· The Public Service

· Relationship between Executive, Legislature and Public Service management

· Inter-governmental relations 

· Partnerships for development

· Public participation


	120 min

2-4pm
	Exercise on Bill of Rights.

Input on Constitution and government.

Exercise on 3 spheres

Brief Q and Q intro to PS.

Debate on case studies on relationship between PS and Exec and Legislature.

Input or IGR

Exercise on partnerships and participation

	Module 4: Building a better Public Service

· Current problems

· Role of public servants

· Batho Pele: Building a service culture

· Changing the culture: Relationship and communication with public and colleagues

· Role of PS managers <and managing staff> 
· Changing the environment

· Competencies


	120 min

8.30-10.30pm

	Group task and drama.

Plenary discussion on role of public service and Batho Pele

Putting BP into practice –  role play exercises:

· Communication with  member of public

· Helping a colleague

Case studies on staff management and improving systems

Discussion competencies


	Module 5: Ethics and corruption


	60 min

11am-12pm
	Input and case study discussion

	Module 6: Managing for effective implementation:

· Planning

· Budgeting, spending, procurement, accounting, oversight. 

· M and E. 

· Performance management
	60 min

12-1pm
	Inputs in integrated parts with discussion in between

(more detail in resource material)

	Module 7: Rights and responsibilities as a public servant:

· What is expected from you

· Work ethics

· Discipline

· Management of staff and resources

· Your rights as an employee – 

· Right to organise

· Working hours and Leave 

· Training and development

· Deductions, Medical aid and Pensions

· Basic Conditions
	90 min

2pm-3.30pm
	Group task.

Reports and summary inputs.

Input and discussion.


	Wrap-up and Evaluation
	30 min

3.30-4pm
	Summary and wrap

Go around

	TOTAL
	2 days 

(12 training hours)
	


COURSE 3
INDUCTION FOR SMS MEMBERS:  LEVEL 13-16 (TWO DAYS)

	Module Outline 
	Time
	Training Methods

	Introduction and getting to know each other


	40 min

8.30 – 9.10am
	Welcome

Programme aims and overview

Word wheel exercise on set of questions to stimulate thinking.

Individual introductions: background, main concerns.

	Module 1: SA challenges and the developmental state:

· The legacy of Apartheid and challenges for development

· The RDP – vision for development 

· The developmental state: challenges and approaches
	50 min

9.10 –10.00am 
	Group task.

Plenary reports and discussion.

Debate on developmental state


	Module 2: The fiscus and the economy

· The budget priorities: income and expenditure

· Structure of SA economy, SA within global economy and the need for economic growth

· ASGISA and JIPSA
	50 min

10.00-10.50am

	Budget and revenue: Short inputs in form of 

Q and A and debates on priorities and increasing income.

Input and exercise on economy and assessment of ASGISA.

	Module 3:Introduction to structures of government

· The Constitution and Bill of Rights

· The Executive and Legislatures

· Access to information and Administrative Justice

· The three spheres of government

· Policy and law-making process


	50 min

11.10-12.00pm
	Input on Bill of Rights and Constitution

Case study on progressive realisation of rights and access to info.

Exercise on 3 spheres.

Input on policy


	Module 4: Basic understanding of local government 
· Competencies

· Structures

· IDP

· Finance


	60 min

12-1pm
	Input and discussion  


	Module 5: The Public Service

· Role and Structures

· Relationship between Executive, Legislature and Public Service management

· Inter-governmental relations

· Partnerships for development

· Public participation


	50 min

2.00- 2.50pm
	Brief Q and Q intro to PS.

Debate on case studies on relationship between PS and Exec and Legisl.

Input or IGR.

Group discussion on partnerships and participation


	Module 6: Understanding our province

· Key challenges and statistics

· PGDS

· NSDP and PSDF

· Other key strategic programmes and main budget items


	70 min

2.50-4pm
	Presentations and discussion

	Module 7: Building a better Public Service

· Current problems and challenges: service culture, effective implementation, corruption and ethics

· Role of public service and SMS

· SMS competencies and role of  PS managers

· Batho Pele: building a service culture and improving systems


	80 min

8.30-9.50am
	Group discussion, plenary presentations.

Plenary discussion on role of public service and SMS competencies

Putting BP into practice –  case study exercises:


	Module 8: Overview of planning, budgeting, M and E
	50 min
9.50-10.40am
	Overview input in parts with discussion in between

	Module 9: Overview of PFMA and spending, procurement, accounting, reporting and oversight systems
	60 min
11.00-12.00pm
	Overview input in parts with discussion in between

	Module 10: Management for improved performance

· Implementation management

· Performance management

· Coaching and mentoring


	60 min

12-1pm
	Exercise, discussion and input 

(more detail in resource material)

	Module 11: Ethics and corruption


	60 min

2-3pm
	Input and case study discussion

	Module 12: Rights and responsibilities as a public servant:

· What is expected from you

· Management of staff and resources

· Your rights as an employee – 


	40 min

3-3.40pm
	Input and discussion.


	Wrap-up and Evaluation
	20 min

3.40-4pm
	Summary and wrap

Go around

	TOTAL
	2 days 

( 12 hours 20 min training time)
	


.

� EMBED PowerPoint.Slide.8  ���


PAGE  
1

[image: image2.wmf]12

Proposed learning framework for the public service

Expert 

-

NQF level 7+

Advanced 

-

NQF level 6

Intermediate 

-

NQF level 5

Basic 

-

NQF level 4

Being Accountable

Managing People

Managing Policy

Leading and Personal 

Growth 

Delivering results   

Managing Information 

and Knowledge

Finance

Human Resource

Supply Chain

Information

Other

Induction  

Immigration

Pensions

Generic 

competencies

Functional 

competencies

Sectoral

competencies

_1243261696.ppt


 Proposed learning framework for the public service	


Expert -  NQF level 7+


Advanced -  NQF level 6

     

  Intermediate - NQF level 5

   

 Basic -  NQF level 4


  Being Accountable

   Managing People

Managing Policy 

 Leading and Personal Growth 

Delivering results   

Managing Information 

and Knowledge

    Finance

        Human Resource

  Supply Chain

Information

 Other

Induction   

   Immigration

   Pensions

Generic 

competencies

Functional 

competencies

Sectoral 

competencies


Your Partner in Improving Service Delivery through Training and Development Your Partner in Improving Service Delivery through Training and Development Your Partner in Improving Service Delivery through Training and Development Your Partner in Improving Service Delivery through Training and Development


