Massified Induction Programme (MIP)

Supplementary Report from SAMDI
to the Portfolio Committee on Public Service And Administration

following the Round Table Discussion on 21 May 2008 in Parliament

1
BACKGROUND
1.1
The context of wider SAMDI
 offerings

A preliminary clarification will be helpful for this report. After the presentation on 21 May some members of the Committee explained to the SAMDI team that they had not been aware that the presentation was specifically focused on the Massified Induction Programme (MIP). Some of the wider issues they raised were considered, more appropriately, in the following week at the more general SAMDI presentation on its Strategic Plan and Budget. Where this arises, it is indicated below.

In particular, it may be noted that the Induction programme is one among about sixty offerings directly provided by SAMDI, or made available through third parties, for all levels of government, often in collaboration with provincial or local entities. These sixty offerings range from basic skills required by any manager (financial, performance, and project management, etc.) at various levels, through particular foci like gender and disability mainstreaming, to functional skills supply chain management and managing Human Resources (HR) functions, These offerings are indicated in Annexure A. As part of the reconstitution of SAMDI as the Academy, a consortium of university schools of government is reviewing all the courses.

1.2
Origin and recent progress of MIP

We may turn now to the MIP itself. A compulsory induction and reorientation programme to be provided by SAMDI for public servants was first mooted in the President’s State of the Nation address in 2004. SAMDI's initial response to this mandate was to develop a programme and manuals, and offer such training to departments. The content aimed at exposing public servants to the Constitution, core tenets of public service delivery, and the development focus of the South Africa state. The uptake by departments was on a small scale, however, and in its pre-massification form the programme only reached some 3,000 public servants per year.

In the President's 2007 State of the Nation address the mandate was renewed, with an emphasis on "massification", i.e. for the training to reach meaningful numbers of public servants. To respond to this ambitious mandate, the new DG drew upon his previous experience with the population census as Head of Stats SA. He set in motion a process for suitably large-scale planning and implementation, and a three-part strategy was adopted. The main part of the strategy was to focus on induction for the 100,000 new entrants in levels 1 to 12 into the public service each year (a thirty-fold increase compared to the mere 3,000 people per annum reached hitherto). This strategy was conveyed to the Committee on 21 May, and the Powerpoint presentation is enclosed as Annexure B. The presentation describes the implementation model; indicates that nearly all of the 500 trainers required have been trained, for roll-out either within or for departments; and notes that training has commenced in all nine provinces, using the specially re-designed workbooks at two levels.

The other implementation strategy is mentioned in answer to questions 2.3 and 2.8 below. Regarding re-orientation of existing public servants, this is to occur within departments via the roll-out of the new DPSA's Human Resources Management strategy, where SAMDI is providing the training of the HRM practitioners. And regarding new entrants to levels 13 and above, i.e. the Senior Management Service, induction is provided by Project Khaedu, with its introductory week followed by another week of action learning.

1.3 Issues raised at the Round Table covered in this Supplementary Report

The round table was attended by the Chairperson and members of the Portfolio Committee for Public Service and Administration, Chairs or members of other portfolio committees, senior representatives of several government departments, and some members of the Public Service Commission and the DG of their Office.

In the time available, not all points raised by participants could be addressed fully. The Chairperson accordingly mandated SAMDI to liaise with stakeholders on these points: either to be able to clarify and elaborate further, or to take the points forward to improve subsequent implementation. Following these liaisons, SAMDI was mandated to submit a Report to the Portfolio Committee in advance of Parliament's rising on 14 June 2008.

2
ISSUES RAISED BY COMMITTEE MEMBERS AND STAKEHOLDERS
There were eight main points to be covered in this way:

1. Consultation with stakeholders in drawing up the content of the MIP;

2. Possible need for a broader definition of the MIP beyond Batho Pele;

3. Broadening the scope of training to include the re-orientation of serving public servants in line with Cabinet’s original mandate;

4. The criteria for selection of trainers for MIP, and the adequacy of the eight days for the training of trainers’ programme;

5. Leveraging ICT for e-induction and blended learning;

6. Results-based monitoring and evaluation of the programme;

7. The role and desirability of "outsourcing" in the MIP and in SAMDI’s massification strategy generally; and

8. Induction for entrant members of the Senior Management Service (SMS).

Following further consultation with questioners who could be reached, these issues are taken up with corresponding numbering below.

 2.1
Consultation with stakeholders in drawing up the content of the MIP
There was extensive consultation on the curriculum for the Induction programme from the inception. The Round-table requested details of its nature and extent.

The initial learning framework of the pre-massified induction and re-orientation programme was a product of consultations with the DPSA, the Management Committee of the Public Service Training Forum and HRD Forums in provinces.

In the further process leading to the massified version of the programme, the MIP, an initial draft of materials was commissioned from an NGO with experience in mass-training ventures for government. Thereafter, three experts with experience in HRD curriculum, ranging from government through to a postgraduate school of public administration, were invited by the DG of SAMDI in August 2007 to comment on the initial draft, based on the enclosed Programme Outline (Annexure C). This was followed by a Curriculum Review Workshop chaired by the DG in August 2008 in which the written comments were presented and discussed towards the curriculum for the MIP. At this stage the idea was adopted of organizing the presentation of content under the three Batho Pele principles, and also of splitting the voluminous material into workbooks for use at the training sessions, supplemented by a take-away reference manual for subsequent use.

These processes led to the first iteration of the MIP which was tested at the end of 2007 and the beginning of 2008 at two levels. Firstly, the material was tried out during pilot "train-the-trainer" sessions with experienced trainers from provincial departments, provincial academies, and the private sector, who were equipped to give experienced feedback. Then it was tested on end-users from departments, including SAMDI and the DPSA, whereafter the material to begin the roll-out was printed in bulk.

Good consensus was achieved on the chosen learning areas of the curriculum, and the innovative methodological approaches used (interactive, learner-focused delivery through multimedia). Even so, the programme will be reviewed after 18 months of implementation, with the range of stakeholders and experts mentioned above, as well as representatives from the provincial implementation teams that have been set up.

The diagram below indicates the project phases upon which the MIP was conceptualized:

2.2
Possible need for a broader definition of the MIP beyond Batho Pele

At the Round-table the suggestion was made that adequate emphasis should be placed on the key Constitutional provisions regarding the public service in an induction programme, alongside Batho Pele.

The MIP makes reference to some of these, under the heading, “We Belong”. These include:

· The rights of citizens (Chapters 1 and 2). These rights are additionally considered within the public service in the sections that deal with employees’ rights to belong to trade unions and their right to strike within the regulatory framework;

· The structure of government, the law-making process, the composition and functions of the Executive and the role of provincial government (Chapters 3, 4, 5, and 6); and

· The Constitution and the Public Service (Chapter 10).

This content is covered in trainers manuals and workbooks for both levels 1-5 and 6-12. Of course the two-day induction programme is undoubtedly not sufficient to deal with all these areas in detail, so additional coverage is included in the take-away reference book.

Additionally, the comment made by the OPSC on the importance of conveying Chapter 10 of the Constitution will be carried forward into the materials review after the first year of experience. SAMDI will ensure that the OPSC is part of the MIP review workshop at that time.

Although the content of the induction programme is organized around the Batho Pele belief set , “We Care, We Serve, We Belong”, the learning areas reach beyond the eight Batho Pele principles (see slide 16 of Annexure B). At the same time, it was recognized that every important aspect of government and the public service could be covered in two days if a lively, interactional and encouraging methodology was to be used. As an expert reviewer wrote:

“The course is ambitious in the range of topics it attempts to cover. The end effect is a very wide range of information, but extremely shallowly covered. The pace was fast for this level of appointment, over-estimating the existing knowledge base. Large parts of the course material was only skimmed over …”

Therefore, it was decided at the curriculum review workshop of August 2007 to prioritise the content for the massification approach, and have pointers to the take-away reference guide for further coverage by the officer later, as circumstances arose. To achieve this streamlining, the material was organised in relation to, but not limited to, the Batho Pele belief set underpinning the value system of the SA Public Service. A comparison between slide 16 of Annexure B and the previous programme outline shown in Annexure C will illustrate this approach.

2.3 Broadening the scope of training to include the re-orientation of serving public servants in line with Cabinet’s original mandate;

In August 2004, the Cabinet decision was to have not only induction but also re-orientation programmes to promote the culture of service and Batho Pele among public servants. The Round-tale wished to hear about the reorientation aspect.

When proper planning was undertaken for the first time for the massification of Induction, i.e. moving from 3,000 to 100,000 recipients per year, the huge scale of that task became evident. Partly for this reason, SAMDI's initial approach was temporarily to set aside thinking about re-orientation until massified Induction was under way.

However, a more desirable and different approach became available in the meantime. The DPSA argued, as was mentioned at the Round-table, that the re-orientation of existing staff, many of whom are experienced over several years in one or more functions, cannot adequately be handled, or even adequately initiated, by just two days generic training. So guidance is to be sought from DPSA’s HRD Strategy, which recognizes that re-orientation is about improving the whole organizational culture and each individual's progression through it. SAMDI's contribution to re-orientation thus becomes to supply the training to members of departments HRD components in how to understand and implement the DPSA's HRD Strategy. The learning framework for this activity has been devised, and specialist assistance obtained in framing material.

2.4
The criteria for selection of trainers for MIP, as the adequacy of the eight days for the training of trainers’ programme
At the Round-table the important question was raised of how trainers for the MIP are selected and trained. Planning for the MIP identified the importance of leveraging existing training capacity for the public service, both external and internal, in all national and provincial departments, if the targeted numbers were to be achievable. SAMDI itself, even with its extra complement of one hundred individual contract trainers, would be utterly insufficient in attaining the objective of training approximately 100 000 new public servants every year. The planning model accordingly identified the following three delivery "modalities" for the MIP:

i) Approximately one-third of training would be through merely making the approved training materials available to better organized departments, for use at the initiative of their own departmental trainers;

ii) Another one-third would be through departments' own trainers, after they had received an eight-day training-of-trainers programme on the use of the manuals, workbooks, and training methodology;

iii) The remaining one-third, for least capacitated departments, would be through the provision of courses for the departments, using outsourced training providers co-ordinated and quality-assured by SAMDI .

Training of the various kinds will be provided by the 500 MIP trainers, all of whom have already been trained on the MIP curriculum. They consist of 304 for provinces and 196 for national departments. The latter will also be available to train in provinces where extra capacity is necessary. However, SAMDI will be pushing forward with training of trainers especially in provinces' departments, to ensure ongoing sustainability.

It must be emphasized, therefore that the majority of training , i.e. on modalities (i) and (ii) above, will not be outsourced, but is instead will be delivered by departments' own staff, with the benefit that their own staff will be able to draw upon relevant and local context during the Induction training.

In the preparatory information workshops with provinces and national departments, agreement was reached on SAMDI’s suggestion of a trainer selection framework including the following criteria:

· Experience in training for the public service;

· Relevant or equivalent qualification in training;

· Registration with relevant accreditation bodies (applied mainly to private providers); and

· Knowledge of the public service and relevant regulatory framework governing the HRD landscape and day-to-day operations of public servants.

An average of 30 trainers were trained in each province. The eight-day "training of trainers" programme comprised a pre-test, presentation on the content for both levels 1-5 and 6-12, simulated presentations by participants on various topics, discussion on the trainers’ guide and logistics, and an examination on the last day of training.

At the end of the programme, the following grading system was applied based on the results:

	Score range
	Description

	90 – 100 %
	To train both levels, 1-5 and 6-12, with no assistance and train others

	80 – 89 %
	To train all levels with support where necessary in the beginning

	70 - 79%
	Initially to train only level 1-5, with no assistance

	60 - 69%
	To train level 1-5 with assistance in the beginning

	50 to 59%
	To assist other trainers with group work sessions in level 1-5

Level 1-5 trainers can train level 6-12 induction only after gaining enough experience in the level they qualified to train, and after positive results from observation of lessons by SAMDI and the relevant coordinating structure specifically in provinces. The rationale for this carefully controlled approach to induction training is to ensure that only suitably qualified trainers are deployed for training.

The point made at the Round-table regarding continuing trainer development to ensure relevance and freshness of trainers, instead of relying only the eight-day training, is acknowledged. The new Academy organogram has a unit that focuses on professional development of trainers for the various Junior and Middle Managers (JMMS) programmes identified for massification. Updating of MIP trainers will be added to its work programme.

Mention was also made at the Round-table of the possible use of retired senior public servants and serving senior managers, notably the Directors-General, in the roll-out of the induction programme. This would ensure that the “transmitting of the common language and grammar” about the public service is attained, and enable practical relevance. This is a real possibility in modalities (i) and (ii) above, where the MIP may be complemented by workplace induction, during ​which senior managers including DGs often meet with new employees to help introduce them into their departments and the public service. Some Departments have already indicated that they will be systematically working in this way.

This retains the integrity and distinctive contribution of the MIP curriculum, and respects the recently-gazetted requirement by the Minister for Public Service and Administration that completion of MIP is required, inter alia, for completion of probation of new entrants.

2.5
Leveraging ICT for e-induction and blended learning

To enable an accelerated beginning with MIP, SAMDI’s initial approach has focused on conventional face-to-face training. This encourages pedagogically desirable lively interactive discussion of the value-laden topics, such as Batho Pele, the Constitution, etc.

In the medium term, the use of ICT is envisaged in two ways. Firstly, certain parts of the course could be available through multimedia. Thus, SAMDI is currently exploring the feasibility of delivering certain content (e.g. budgets) differently to trainees in different spheres of government, by means of what is called "narrowcasting". Facilities for transmissions are available via the City of Tshwane Metropolitan Municipality (CTMM). Input on selected topics can be delivered simultaneously at provincial and some local government sites, for instance by a trainer who has been shown to be especially proficient in a certain respect.

Secondly, induction manuals and workbooks including all training co-ordination instruments are being made available online. In due course, depending on need, re-worked self-instructional versions may be developed, for where entrants cannot easily otherwise access face-to-face instruction, e.g. in remote locations. Previous trainees could also use these resources as refreshers.

2.6
Results-based monitoring and evaluation of the induction programme

The proposal was made at the Round-table “results-based evaluation” for assessing subsequent impact of the programme in the workplace, in addition to monitoring of the provision. This is a far reaching point.

SAMDI has had some previous experience in a few instances of attempting impact evaluations. They are not easy to do or interpret, because of the influence of "confounding variables", such as the environment – interpersonal, organizational, or resources – in which the trained person finds themselves. So the OPSC offer of assistance in this regard is appreciated and will be followed up. Experience with a results-based evaluation approach for MIP could subsequently be used for other large-scale training programmes offered by SAMDI.

2.7
The role and desirability of "outsourcing" in the MIP and in SAMDI’s massification strategy generally
Participants in the Round-table raised a range of issues broader than MIP itself, about the reconstitution of SAMDI as the Academy and the associated strategy. The three main issues were: what massification entails, whether SAMDI in its present nature as a cost recovery department was adequately resourced to make the desired impact in human resource development, and why SAMDI was relying on outsourcing its core mandate of training public servants. An alternative to the new Academy massification strategy might be that the Academy be fully funded, itself to focus mainly on of "converting" university graduates into senior public servants.

As noted at the outset, some of these questions were addressed, more appropriately, in the following week at the discussion of SAMDI's Budget and Strategic Plan. They will only be briefly touched upon here. The three issues are of course closely related; and they were thoroughly in the Report of the Ministerial Committee (MinCom) on the future of SAMDI. The Minister asked Cabinet in November 2006 to turn its mind to the options considered by MinCom.

Cabinet explicitly mandated the new strategy, and several key aspects of it: notably that the Academy should, in addition to attending to the relatively tiny numbers of SMS members with university degrees, also attend to the basic skills needs of the huge numbers of middle and junior managers; that although the Academy should continue to receive a substantial portion of its revenue from Parliament, the greatly expanded training should not be covered by "fresh money" but by recovery from the appreciable amounts in departments' budgets earmarked for training; purpose; and, thus, that the required through-flow should not be achieved by a many-fold increase in the size of the Academy, but rather by a many-fold increase in training provision, whether in departments themselves or from providers.

Moreover, the use of providers does not involve much "outsourcing" in the traditional commercial sense. Rather, the bulk of provision comes from fellow entities in the broader public sector, such as provinces' training academies or units, universities, universities of technology, and (prospectively) further education colleges; with a small proportion from the private sector. The need then arises to assure that these providers supply training that is suitably practical and aligned to government purposes. Hence the emphasis in the new strategy on design and accreditation of approved curricula, monitoring of provision, and (see 2.6 above) impact assessment in due course.

According to the National Expenditure Estimates (ENE) document for the 2007/08 financial year, salaries (narrowly defined) stand at some R50bn for national departments. Provinces account for perhaps R80bn more. One percent of this equals R1.3bn nationally and provincially every year for training. But the actual figure is potentially higher, since many departments already assign more than one percent. At full scale, by early 2009, the MIP will require R200m of this amount every year.

Should the political process change sentiment in favour of a larger proportion of the new Academy's expenditure being borne by the Parliamentary grant, the new strategy is flexible and enabling. So the Academy will be well positioned to take good advantage of the extra resources – for instance, to support the development and blended training for further parts of curriculum being made compulsory for promotion, such as supply chain.

2.8
Induction of members of the Senior Management Service (SMS)

As its approach to Induction for SMS, SAMDI has previously presented the Khaedu Programme to the Portfolio Committee. As part of this Programme, new SMS members first get a week of practical training in key management aspects. Then, as a group, they are deployed for another week to some or other service delivery entity, to diagnose and tackle service delivery blockages where they exist. In this way they are exposed to the day-to-day operations of public service institutions, to better advise on policy development and successful practical implementation. The Khaedu Programme has been well received, and the Department of Correctional Service as well as Mpumulanga and Free State provinces have made it compulsory for their new senior managers.

SAMDI will discuss with the providers of the Khaedu Programme the possibility of giving more attention within it to the key features of MIP: the Constitutional, Batho Pele, ethos, the developmental state, etc. If time does not allow, it may be necessary to have a third, dedicated two-day MIP level for SMS (as is done, for example, in Canada).

Conclusion

SAMDI expresses appreciation to the Portfolio Committee for the opportunity to present to it and interested stakeholders on the MIP. This has yielded some insights for improved implementation at an opportune time i.e. shortly after the release of the Ministerial Directive making this programme compulsory. Other insights will carry into the future Programme review, for an even better product in future. Our special appreciation goes to those stakeholders who were able to make themselves available for follow-up engagement after the Round-table, that is reflected in this Supplementary Report.

Dr F.M. Orkin

Director-General: SAMDI

and the MIP team

9 June 2008

1

Model development and strategic implementation

approach

Curriculum review

Resource mobilization and

communication

Implementation pilot (TOT)

Review of material and

roll-out planning

Programme review

and printing of new material

2

3

4

� This Report refers to SAMDI, as it was still called at the Round-table hosted by the Committee on 21 May. Since then, Minister Fraser-Moleketi announced in her Budget Vote speech the new name for the reconstituted Academy, PALAMA: the Public Administration Leadership and Management Academy. "Palama" means "get aboard" or "ascend" in Sesotho.

PAGE
1

