

CORPS MARSHAL STRATEGIC SESSION WITH COMMANDING OFFICERS

GROUP PRESENTATION BY SYNDICATE B

7TH
AUG.
17

GOOD
MORNING

SOLUTIONS

Attack on Operatives/Abduction of Operatives:

- Staff should stop compromising
- Build confidence on staff
- More equipment like stun gun, paper spray etc be provided for staff
- Making marshal act compulsory during the basic course of entry for self defence since we don't bear arms
- Lift of ban on the picking of phone by patrol teams
- Int operatives should live up to their responsibilities

SOLUTIONS CON...

Bribery and patrol misconduct:

- Quick dispensation of bribe cases at the command where the incidence took place.
- There should be consistent discussions on the evil of bribery by the commanding officers.
- There should be posting of overstayed staff (4yrs and above).
- Corps to simplify the process of drivers licence and number plates
- Recruitment process should be redefined to checkmate people with questionable character into the system

Lack of Command and control:

- Commanding officers be given the power to take decisions on certain issues that bother on their staff.
- Profiling should be made before appointment of commanding officers
- RSHQ should have trust on the Commanding officers

Motivation of staff/ welfare:

- There should be training and retraining of staff
- Transfer allowance be paid to staff as they are being moved
- Auction: staff to benefit especially retirees
- Housing: rent your house instead of renting another person's house and ask the officer to go and stay
- 25% of fines generated to be plough back to the generating command
- Review of housing policy where staff will benefit instead of outsiders as is it currently practiced due to high cost attached to it.
- Promotion of staff as and when due is also essential
- Junior marshals should be posted closer to their geographical regions

Concealment of information:

- Confidentiality report on the people (commanding officers) that are put in command positions

Non- challancy of enforcement:

- Non- payment of entitlement eg transfer allowance, assignment allowance etc can cause can bring about non- challant attitude
- Promotion to deserving staff as and when due
- Waiver should be restored with modifications with a ceiling for commanding officers (eg 5/ month)

Number plate enforcement:

- Availability of number plate to the motoring public.
- Proper documentation from the MLA.

Abuse of social media:

- The Corp should moderate the use of social media platforms through its regulation by the Commanding officers.
- Defaulters should be identified, investigated and punished accordingly

Over socialization:

- Defaulters should be identified, investigated and punished accordingly.

Non-receipt of FIR promptly:

- Defaulters should be identified, investigated and punished accordingly

Funding command administration in the face of dwindling resources of government:

- The Corps should exploit NarSAC platform at state level to provide a viable transport policy for their citizen
- A very minimal percentage of their state budget should be made available for road safety component in their respective states.

RSHQ responsibilities to field Commands

- Decentralization of responsibility (devolution of powers)

Non-exhaustion of grievance procedures

- RSHQ should allow commanding officers the opportunity to look at the facts on a case as it comes before sending its report to HQ for final ratification

Non- conveyance of RSHQ directives

- There should not be overloading of directives to field commands as over directives leads to confusion and non-compliance as some may be forgotten as less importance attached to it

Understanding the operational environment

- Operational environments differ from one region to another
- Operational model to suit a particular environment is hereby recommended
- Such models will address religion, culture, norms etc of the people

NOTHING IS IMPOSSIBLE

- When we put all these suggestions into use, we believe the Corps will move forward.

SYNDICATE MEMBERS:

S/N	NAME	RANK	COMMAND
1	SG MAITIZUMAHS	ACM	ACM (AHR)
2	GO OGAGAOGHENE, mni	ACM	ACM (PERSONNEL) AHR
3	GI IGBOKE	ACM	CBO
4	SA ZAKI	ACM	ZCO RS2HQ
5	P KIBO	ACM	ZCO RS12HQ
6	PO EMEORDI	CC	S/C
7	OI MARTINS	CC	S/C RS4.1 PLATEAU
8	MS HAMZAT	CC	S/C RS8.3 KOGI
9	LC OJUKWU	CC	S/C RS10.1 SOKOTO
10	OS ODUKOYA	CC	S/C RS9.3 ABIA
11	ZS MAKU	CC	S/C RS5.1 EDO
12	OF UDOMA	CC	HOS (TRANSPORT)
13	KY SALAMI	CC	HOS (ESTATE)
14	C OFORDU	CC	HOS (PENSION)
15	A MARJAH	CC	DEPUTY CLA
16	EN OBOT fsi	CC	HPAU

THANK YOU FOR LISTENING