REMARKS BY THE COMMISSIONER OF POLICE DURING THE END OF YEAR CONFERENCE FOR SENIOR OFFICERS AND SENIOR CIVILIAN STAFF
· Executive Command of the Royal Swaziland Police

· Senior Officers

· Members of the Press
1. Introduction

Today is that special day in our annual calendar, when we gather as the senior management of the Royal Swaziland Police, to review implementation of policing Strategies adopted at the beginning of the year, and evaluate their effectiveness in enabling us to meet our pivotal mandate, chief of which, is fighting crime to ensure the safety and security of all inhabitants of our country.

It is thus pleasing to note that you have all heeded the call to attend this important meeting, particularly as you will be the ones driving and/or putting to effect, at territorial level, the strategies that will be collectively endorsed in today’s brainstorming session.
2. Congratulations and welcome of Officers
Joining the Senior Rank Category.

It has become customary for us, during the end of year conference, to acknowledge those in our midst, attending this event for the first time following being promoted to the Senior Management positions of the organization. Accordingly, we take this opportunity to congratulate the Officers falling in this category, and trust that they will also contribute in emboldening our capacity to meet set policing goals and targets.

In a similar development that was a highlight in the command framework of the Police Service, was the Royal appointment of the Commissioner of Police, and two Deputies, and the promotion of other officers from the rank of Sergeant up to Assistant Commissioner level.
3. Performance Analysis for the year.
3.1 General
Our key performance areas as a Police Service entail in the main, safeguarding State Security, combating crime, terrorism and reducing the incidence of road traffic accidents. In this regard, indicators on how we have fared in meeting our target of reducing serious crimes, present a positive outlook. Comparisons of statistics for the period January to October 2008 with those for the current year, reflect that we have managed to record a downturn of 6.4%.

3.2 Crime Scene
Specific crimes which have gone down by significant margins, are: Car Hijacking-down by 33%, Armed Robbery by 29%, Unlawful Possession/ Cultivation of Habit is Forming Drugs by 26%, with both Murder/Homicides and Rape recording a 19% decrease. On the other hand, there are crimes which continue to pose a challenge by remaining on the increase. These are Fraud, which is up by 10.5% and Unlawful Possession of Firearms by 7.8%.

3.3 Road Accident Scene
In the road traffic accident prevention scene, our Officers have increased their levels of visibility, with a positive effect in reducing the frequency of Serious and Fatal accidents. Traffic officers have not only intensified visibility, but they continue to religiously enforce traffic laws and regulations and are doing all of us proud. However, I wish to point out that the attributes of civility and professionalism must always be the guiding principles. Whilst, our officers can not compromise and treat flagrant violations of traffic laws with kid gloves, at the same time, they must be courteous in their approach, and not be perceived as being needlessly heavy handed or harassing.

For example, the reports pertaining to the ill-treatment of a tourist which elicited a reaction from the Honourable Minister of Tourism are unfortunate. It is such incidents which may, in the long run, water down all the good work being done to prevent carnage on the country’s roads.

4. Theme of the conference
The theme of our conference today is “Strategies for Prevention and Detection of Priority Crimes”. Priority crimes are those that we have also tagged as Serious by virtue of their dire consequences on the unfortunate victims, and the fabric of society. Priority crimes such as Murder or Homicide, Armed Robbery, Car Hijacking, Rape and others are also the ones that exacerbate the fear of crime, and thereby negatively affecting the quality of people’s lives. It is our envisioned ideal to ensure that people go about their lives free from the fear of crime and the anxiety it induces. We are therefore meeting to strategize, and identify operational methods that can enable us to effectively deal with these kinds of crime from both the pro-active and re-active perspectives.
4.1 Correlation of theme to our Approach to

Crime and to Performance Target Programme
When we unveiled our policing vision as the incoming administration, a vision that was cascaded to be shared by all officers worthy of the badge, we made it clear that our approach to crime will be that of zero- tolerance. It was pointed out that our crime fighting mechanisms, will be geared to be tough and ruthless, so that criminal elements may know that they have no leeway to do as they please, as we are ready to tackle them head on, with all the arsenal at our disposal and vow to make criminals and all those hell-bent to pose a threat to State Security feel the heat. The chosen theme therefore, seeks to enable us to devise strategies that will complement our adopted stance on crime.

Guided by the Conference theme, you must come out with resolutions that will be positive drivers to the attainment of the set targets. It is your responsibility as Senior Management to lead by example, and inculcate a work ethic amongst the officers under your command, that embodies the attributes of commitment, hard-work, and selflessness. It is only through living these attributes in the undertaking of your day to day duties, that the set targets can be met. The onus lies squarely with you, as I find truth in the expression. “There are no bad officers, but bad leaders”.

4.2 Outreach Programmes
No matter how well meaning and conceived our approach to crime can be, it cannot reap the desired fruits if it does not enjoy the buy- in and/or support of the communities we serve. It is in this regard that, as Regional Commanders, Station Commanders, and other management echelons gathered here, you are implored not to be office bound armchair managers, but must go out and engage in Outreach programmes as a means of mobilizing strong bonds of partnerships, through structured forums with all key stakeholders in fighting crime.

These include among others, Community Leadership Structures- Bo Babe Tikhulu. Structured organized forums with Community Leadership structures for instance, entail that during a gathering of community members to discuss issues of local interest, the Police be part of the discourse to promote the time tested concepts of partnership policing. This is a concept that can be leveraged through the formation of community Policing Forums- Emaphoyisa Emango, Neighborhood Watch Schemes, sensitization on home security, property marking and vehicle security. All these can be effective crime deterrent measures.

Structured forums can also be established with the Business Community, to be kept informed of this sector’s needs and concerns. There are also other special categories in society such as Vulnerable Groups and the Disabled, with whom forums of this nature can be enacted as such groupings have security interests peculiar to themselves.

The measures can also serve to re-instill the customary value of a shared responsibility to fighting crime, as espoused through the “Nawe Uliphoyisa” slogan. This slogan simply means promoting the virtue of not turning a blind eye when observing suspected criminal activity unfolding, but developing a culture of reporting such to appropriate authorities.
4.2.1 Community Police – Emaphoyisa Emango
We appreciate and commend the role played by Community Police as an extended arms of the State Police, and we should strive to continuously create harmonious and conducive working relationships through workshops. It is through these workshops that certain bizarre incidents which are at odds with the law can be avoided. Cases of heavy beating or assaults, and public parading of suspects as frequently reported in the media, water down the good work the Community Police are doing. For an example, it was spine chilling to learn in one of the print media that some individuals masquerading as Community Police were bribed by a businessman of Asian descent to torture a suspect. These are the kind of things which end up casting aspersions on the good work Community Police do.

5. New Innovations
5.1 Change of the name “Charge Office”
Like all organizations desirous of remaining competitive and relevant in their areas of specialty, the Police Service continues to undergo a process of transformation in order to better respond to the needs of the community.

This transformation has necessitated revisiting and modifying certain aspects of our organizational culture, and adopting structural frameworks that are representative of our diversified role. There has been diversification in the sense that, Police work is no longer confined to the traditional function of arresting offenders against the law, but it now extends to a broader, community building field.

In recognition of these developments, it has been deemed appropriate to change the colonial era name that has all along been used to refer to the reception area at Police Stations from Charge Office to Public Serving Centre.
This is because, the ersthwhile Charge Office is essentially an area where the needs of the public are attended to, so it is only logical that the name is changed to portray the correct position. Furthermore, “Charge Office” does not tally with our “user friendly” image, instead it presupposes that the reception area deals with arrested and charged suspects, yet the services provided are quite varied and diversified.
5.2
New Organized Crime Unit
The complexity of crime is continuing to break new ground, in terms of the networking and organizational capacity of organized crime cartels. This is evidenced by the increase observed in cases of syndicated crimes such as drug and human trafficking, money laundering, terrorism and a host of others. To effectively deal with this nature of criminality, whose consequence to socio- economic order is even more disastrous than some of the more “common” crimes, we announce the formation of a new Organized Crime Unit alias “Tingculungculu”

The new unit will be based at Police HeadQuarters with territorial jurisdiction on organized crime and high profile criminal cases. Through this development, we are further amplifying our approach of being tough and ruthless to crime. To criminal elements out there, we can only say- woe betide you!

5.3 Unveiling of Strategy on Control and Care of

official transport.
In today’s function, where there is a gathering of Officers entrusted with the control and care of official transport, a valuable resource that is central to our operations as a Police Service, I am pleased to unveil a strategy that provides a blue- print on the prudent utilization of Police transport.
The salient tenets of the strategy include monitoring of car journeys through occurrence books and other registers, as well as the conspicuous marking of vehicles. The conspicuous marking makes it possible to identify the Station and branch where a vehicle belongs, so that it can be easy to deduce when it is being used out of character. The strategy also contains restrictions on attendance of football matches using official transport, restrictions on fuelling, and the safe custody of police vehicles. In a nutshell, the strategy seeks to ensure that Police vehicles are utilized only for the public good, and not misused. We are cognizant of the fact that whilst the organization may be experiencing problems of inadequate transport, it also behooves us to use what we have economically.

6. Motivation and Morale (Internal Consultancy)
During the visit of the High command to Police Regions, amongst the discussions that were held, was how the morale and motivation of officers can be uplifted, in order to enhance job performance and productivity.
In this regard, an internal Consultancy has been commissioned to gather the views of all officers on how this issue can be addressed. The consulting team is not yet through with its task, and hence, we urge you, and the officers under your Command, to put through your suggestions and/or recommendations, to make the exercise successful.

7. 16 days of Activism for No Violence Against
Women and Children Campaign.
This week marks the beginning of the 16 days of Activism for No Violence Against Women and Children Campaign. It is necessary that as senior Police officers, you should be sensitized about the significance of the campaign, so that you may in turn, bring the officers under your command on board. This is because, as Police Officers, we are the custodians of security for vulnerable groups, yet the spectra of domestic violence and abuse, also does rear its ugly head in Police Camps now and again.
FESTIVE PERIOD AND INCWALA CEREMONY

The Christmas and New Year Festive season has already begun, and as usual, expectations abound that we will provide a high standard of policing to ensure that all citizens and visitors to the Kingdom are safe as they indulge in the festivities associated with this period.
We also have the Incwala ceremony, which, as has been the case over the years, has been diligently policed with an exhibition of the highest standards of professionalism and vigor.
I therefore, charge all of you, to make sure, in your respective areas of policing jurisdiction that you plan comprehensively for this very busy period, and render a policing service of the highest order.

CONCLUSION

May I now take this opportunity to thank you once again for attending this Conference. I now wish all of you and your families, a “Merry Christmas and a Happy New Year”.
I thank you.
Opening remarks

The Chairperson greeted the members and thanked everyone for keeping time.

Agenda

· The Chairperson stressed a point on that overtime was nearly stopped due to reasons that most support staffs are not faithful. They claim overtime yet they did not work extra hours. However, overtime was not stopped because it helps the support staff to boost their salaries since they are lowly paid.

· The Chairperson requested the support staff to come on Saturdays at 0630 hours to clean up until the recommended hours for overtime and then register their names in the register book for Saturday cleaning. Furthermore, he warned them for writing names of their friends who have not come on Saturday for cleaning and then claim overtime as they were there. He said by so doing that with lead to stoppage of overtime.

· A complaint was lodged by one member that they prefer cleaning on Fridays afternoon because on Saturdays they are engaged with home duties, for example, funerals, weeding, etc. It was, however, well explained to the support staff that working on Fridays afternoon will not be proper because it would be difficult for the officers to count their overtime and that they will work without supervision, unless on emergency cases that they can request for permission from their superior to work on that particular Friday.

· A question was raised from a concerned member quoting that “what makes the overtime claim be different from others? In answering the question, It was mentioned that the reasons was that some support staff are working lesser hours that what is expected, yet others are working normal hours, so when counting the hours for each and every one a big difference occurs. But what is expected is that all support staff must work equal hours’ as much as getting same overtime.

· A proposal request was made by another member to work four (4) hours on Saturday s, fortunately the request was approved, but on grounds that honesty and perfection is maintained.

Cleanliness

· Cleanliness was the theme of the day. The Chairperson put it point blank to the support staff that without cleanliness in the offices our work will not be effective. Thus, he requested everyone to work hand in hand in sharing the secret of cleanliness, working together as partners, so to claim victory of perfection without supervision.

· Support staff was seriously warned to take their job as serious as ever like adults to avoid misunderstanding. The Chairperson emphasized on the point that no support staff should claim overtime that he/she has not worked for. He crushed out the allegations that some of their supervisors are irritating the support staff by saying that they do not work, but claim overtime. He also encouraged them that a good supervisor is the one who appreciates one’s efforts and tells thus one’s weakness and thus transparency will be practiced.
· Cleanliness of steps corridors, glass doors and the blanks supporting the steps are the sensitive areas that must be taken care off. Also the communication room was mentioned as the place to be taken care of, and a promise of fitting a new carpet was launched.

· Car washing bay was provided with a dust bin for the officers who wash their cars there to dump their waste.

· Grounds men were provided with a grass cutter machine to cut down the bushy surroundings.

· Every support staff was provided with cleaning shoes and uniforms.

· I/C Kitchen promised to buy head covers to cover their hair when cooking.

· All support staff was warned to always stick on time.

Closure

· The meeting was official closed by prayer led by Siyabonga Dlamini.
PAGE
2

