[image: image1.png]

SAPS PROMOTION POLICY AND TOP HEAVY STRUCTURE

	police and prisons civil rights union

	PRESENTATION TO THE PORTFOLIO COMMITTEE ON POLICE

	TOPIC:
SAPS PROMOTION POLICY AND THE TOP HEAVY STRUCTURE

	

	

	

	Position Paper prepared by the Police and Prisons Civil Rights Union

1 Marie Road, Auckland Park, Johannesburg, 2000
Tel: 011 242 4600; Fax: 086 625 3054; Email: gs@popcru.org.za

JUNE 2012

	

Honourable Chairperson, Honourable Members of the Portfolio Committee, Leadership of the South African Police Service, Leaders of Organized Labour, Ladies and Gentlemen. It is always an honour for POPCRU to be part of this meeting today to share valuable inputs and exchange ideas on the SAPS top heavy structure and the Promotion Policy. We have been looking forward to this kind of engagements with a full believe that they will forge a new relationship to the betterment of the South African Police Service.
First and foremost, I would like to take this opportunity to congratulate and welcome the newly appointed National Commissioner of Police, Ms Mangwashi Victoria Phiyega. Her appointment as the first black female National Commissioner of the SAPS in the history of South Africa is an indication that women are equally capable to lead in strategic positions of government, particularly in the law enforcement sector, we also believe that she will be able to deal effectively with SAPS’s budgetary and financial challenges and restore good corporate governance within the department. It is widely recognized that the police made a significant progress in the fight against serious crime under the previous National Commissioner, and we trust that Ms Phiyega will continue with this good work without fear or favour, whilst regaining the public’s trust in the process. We further believe that as an organization, we are willing and able to forge alliance and good partnership with any person who has been trusted by the government to lead the South African Police Service.
Honourable Chairperson, let me firstly reiterate on the challenges facing the South African Police Services informed by the top heavy structure and the promotion policy thereof.
We are pleased that the Committee afforded us an opportunity to fully elaborate on the alleged top heavy structure as reflected on the programme and further advance our inputs on the promotion policy. The fact that the programme itself reflect on this item as “alleged top heavy” clearly indicates that this call has been made at some point in time, and we therefore, as POPCRU, confirm that we have raised this matter on a number of occasions.
Honourable Chairperson, the core business of the SAPS is to prevent and combat crime, and therefore, the budget and the related resources of the department should be channelled as such. Instead of the current significant and intentional diversion of funds to feed the top heavy structure which is more of a support nature. The government of South Africa adopted a Policy Document known as Batho Pele Principles, which is a guiding document predominantly used to guide departments on the issues of service delivery and utilisation of public funds
. It is therefore our view that, this Policy Document is being violated by the South African Police Services whereby the funds allocated to prevent and combat crime are being utilised for inflated salary bill.
Honourable Chairperson, there are indeed so many senior positions created at the pinnacle of the structure at the level of Deputy Director General, of which we believe most of these positions are a duplication of services with adverse effects on the budget. Each one of these Senior Officers draws a salary of above R1, 2 million per annum from the budget of SAPS. Below each one of them, there are a number of Chief Directors and a lot of Directors, over and above these positions, there are about thirteen (13) Divisional Commissioners, nine (9) Provincial Commissioners and around seven (7) super-DDGs named Deputy National Commissioners. POPCRU’s submission is that, the department would and should do much better with a lean and mean top structure with bigger personnel where the actual work takes place for proper delivery of the required services.

This bloated structure has adverse effects on the department’s prospects to adequately employ and distribute sufficient personnel at station level, where person power is really needed. POPCRU proposes that the structure of the South African Police Services be redesigned so as to ensure synergy, accountability, cost effectiveness and efficient functioning of the department. A revised structure should incorporate decentralisation of both work and authority, with specialised skills deployed to the station level.

The current top heavy structure should be down sized and this can only be achieved if the department can merge some components that render similar services. It is certain that some of the components within the department are a mere duplication in terms of functions and we propose that such components be merged as a way of reducing the unnecessary top heavy structure that consumes a lot of departmental budget, i.e. Personnel Management, Human Resource Utilization and Human Resource Development should be merged and form one component headed by one Divisional Commissioner, Supply Chain Management can be incorporated as a sub-component of Financial and Administration Services and be headed by one Divisional Commissioner as well. This will certainly save the department a huge amount of funds that can be utilized for a better purpose that will impact positively towards the fight against crime.

 Chairperson, as indicated during the 2012/13 Budget Vote discussions, it is our view that the leadership of the SAPS must ensure that sufficient funds are invested in the field of training and development of officers at all levels. We need to have sufficiently skilled and properly trained officials to be entrusted with the responsibility of making sure that those who are in conflict with the law are taken care of within the relevant prescripts, instead of allocating a bigger chunk of the budget to the top-heavy structure as it has been the case.
As per the SAPS Human Resource Management Plan of 2011/12 financial year
, it is indicated that the National office has the biggest figure in terms of personnel deployment exceeding Free State; Limpopo; Mpumalanga; North West and Northern Cape provinces. The figures are reflected from a table below.

	
	Police Act
	Public Service Act
	Total
	No. of Police Stations

	National Head Office
	 18425
	

	Western Cape
	19670
	4665
	24 335
	146

	Eastern Cape
	19173
	4776
	23 949
	191

	Northern Cape
	6448
	1936
	8384
	83

	Free State
	11593
	2809
	14 402
	110

	Kwazulu-Natal
	24136
	5615
	29 751
	183

	North West
	9377
	2291
	11 668
	94

	Mpumalanga
	9399
	2255
	11 654
	86

	Limpopo
	11668
	2630
	14 298
	89

	Gauteng
	34885
	7056
	41 941
	127

	

	Total
	173983
	42279
	218553
	1 109

Honourable Chair, looking at the above table, whilst we acknowledge that there must have been a shift, it cannot be that significant, given that the head office staffing was from the statistics of 2009 and in particular, Western Cape has only grown by roughly 6000 personnel which is still far less than the 2009 head office figure. It is therefore vital to note that service delivery point of the South African Police Service is at the level of a Police Station.
POPCRU’S view is that allocation and expansion of resources must apply where there is a need and some of the procedures, i.e. lease agreements must be centralized.
Hounourable Chairperson, this top heavy structure has brought amongst others the following results:
· Unnecessary duplication of functions which renders the department inoperable in terms of effective service delivery;
· The bulk of the budget, as already indicated, is consumed at this level;
· Such an arrangement makes an administrative nightmare and unnecessary delay in decision-making processes;

· This structure has only managed to serve and create a long red tape that does not translate to meaningful programs that the department is supposed to implement;
· This bloated structure squeezes the department’s prospects of sufficient staffing at the station level where manpower is really needed.

· The consequence of this challenge is the department’s inability to positively respond to the challenge of its mandate – crime combating and prevention.

POPCRU therefore recommend that:

It should be borne in mind that the effectiveness of the structure should not be drawn directly to the numbers employed but rather the calibre of such. It is therefore viewed as the wasteful expenditure if indeed resources would be channelled to feed a certain section of SAPS.
A flatter organizational structure is required for better service delivery to the South African citizens, rather than the many layers of command and control currently in existence. Restructuring the service is necessary as a way forward to better policing and improved services, using the local Police Stations as the crucible of such service. The revised structure should incorporate the advantages of decentralization of work and authority, along with specialized skills that will be available at station level, not what has happened in the past years which was a waste of tax payers’ funds under the pretext of restructuring.

The focus of restructuring should be directed towards reducing the provincial and national structures, and completely dissolve the Clusters in order to improve co-ordination and the provision of functional policing and the support services; redeployment to station level of certain specialized operational policing functions to ensure crimes are investigated where they occur. Moving of skilled/specializing personnel to stations will increase the leadership, management, decision making and skill levels at stations to deal with the stations’ unique crime challenges, empower Station Commissioners to render a comprehensive service and effectively manage all resources and amend accountability frameworks effectively to assess the performance of Station Commissioners in terms of standardized performance indicators. The management, monitoring and evaluation of the police stations are the key to success in combating crime.

The increase of the SAPS’ staff establishment at the station level must be a key feature of the SAPS’ medium term planning with the emphasis on recruiting quality above quantity and ensuring the effective, disciplined skills development of recruits, in line with the SAPS’ policing responsibilities and priorities. Increases to the staff establishment will allow for the enhanced implementation of sector policing, thereby enabling a more direct and personal link between police officials and the public at grassroots level.

In terms of the Promotion Policy (with special reference to Majors and Lieutenants):
Since 2005, SAPS had no Promotion Policy; the Department has instead been using National Instructions as a tool for upward mobility. This has resulted in a huge deadlock on the middle management and junior ranks being deprived the upward mobility in terms of promotions. As a result, members had to spend approximately ten to fifteen years of their careers in one rank.
In 2010, the SAPS reintroduced the military ranks back to its organogram and this resulted in a serious challenge as the department introduced these ranks without a proper criteria to promote members to these ranks. A new promotion policy was then introduced to the service as a signed agreement in order to ease challenges of promotion within the department.

Amongst others, the agreement was signed mainly aimed at ensuring fair and equitable promotion amongst all employees and members across all levels within the department. The agreement also seeks to address the backlog of approximately 45 000 Inspectors who were stuck for more than 20 to 30 years in the same rank without promotion to senior level.

The promotion policy is divided into four Parts.

Part A:

Part A was meant to introduce the Lieutenant and Major Ranks and this process was supposed to be implemented within a 24 months period which was principled by once off promotion in 2011/2012 and 2012/13 financial years. It was therefore implemented as per the prescripts of the agreement.

Part B:

Promotion Policy was concluded on the 1st of September 2011.

Part C:

New compensation model must be developed to accommodate the new ranks as well as promotion policy that is in existence; this part is not implemented due to financially difficulties from the department
Part D:

Grade progression was also made part of this promotion policy which will be utilised for the lower ranks so that Constables and Sergeants can be able to progress financially through the salary levels in the absence of a post to secure financial growth.

Honourable Chairperson, if this promotion policy can be implemented in a manner in which it has been crafted, it will assist the department in ensuring that there is consistency in Promotions and Grade Progression.

Phase one was done in 2011/12 financial year, that enhanced the promotion of members who served for 35 years down to 20 and 15 years using the criteria of African males competing with African males nationally, and other races were competing according to the race and genders.
This promotion did not make any impact as such in clearing the blockages as the department is still experiencing challenges with the proper implementation of this policy due to unavailability of a revised salary structure. POPCRU therefore strongly believe that more still need to be done to ensure that more members who have been loyal to the service can be fairly promoted, and a revised salary structure will clearly distinguish seniority in terms of levels and Ranks i.e. Lieutenant is senior to a Warrant Officer, Major and Lieutenant Colonel are also not equal in terms of Ranks,
Constables and Sergeants must also have clearly stipulated entry levels, as well as movement between levels because currently there are Constables who are 10 years and above but they are still at the entry level. There is also a crucial need for the department to compile a compensatory framework for scarce skills.
POPCRU therefore recommend the following:

· There should be a budget set aside for promotion to new ranks;

· There should be a budget for grade progression;

· New salary structure must be developed to accommodate this new development;

· There must be a new salary for Public Service Act employees who are supposed to be incorporated by the department;
· A clear promotion programme for each financial year should be developed; and
· The department must fill all vacant funded positions;
Honourable members, despite these challenges, we find it crucial for the department to improve the conditions of service for our men and women in blue and ensure that they are remunerated in a manner that boosts their morale and instils a sense of dignity. POPCRU has made this input to the Committee in the past, and we re-iterate on it once again.
It will also be of value if SAPS could make more efforts to promote gender equity by developing and appointing more women in management positions. In addition to this, the department should endeavour to achieve the two percent target of people with disabilities as it is surely capacitated with lots of competent women who are skilled and have the determination to be developed and render effective service to the South Africans.
This promotion procedure should be properly implemented as dysfunctional promotion whereby individuals are promoted into posts beyond their levels of competence results in junior members with superior knowledge and skills struggling to recognise the authority of their incompetent superiors.
In conclusion:

The SA Police Service should review each individuals job according to its worth and actual need. This must be done from the top down and the funds saved in ridding the Service of those in unnecessary positions and those not qualified to be in the Service can be used to narrow the wage gap between the lower ranks, thereby attracting a more professional individual into the Service. The second leg pay scale that was in effect in the past whereby Inspectors could proceed on pension on the salary of a Superintendent can then again be accommodated and the officer subordinate ratio can again be attained.
POPCRU would like to encourage the police officers to continue to be professional, uphold the Constitution and show respect for human rights at all times.
I thank you

Delivered by:
Lebogang Phepheng
Deputy General Secretary
POPCRU

19th of June 2012

� Eight Batho Pele Principles of Transformation

� SAPS Annual Performance Plan 2011/12

Page 2

